Please do not destroy or throw away this publication. If you have no further use for it, write to the Geological Survey at Washington and ask for a frank to return it DEPARTMENT OF THE INTERIOR Hubert Work, Secretary U. S. GEOLOGICAL SURVEY George Otis Smith, Director #### WATER-SUPPLY PAPER 562 # SURFACE WATER SUPPLY OF THE UNITED STATES 1923 # PART II. SOUTH ATLANTIC SLOPE AND EASTERN GULF OF MEXICO BASINS NATHAN C. GROVER, Chief Hydraulic Engineer A. H. HORTON, WARREN E. HALL, and W. R. KING District Engineers WASHINGTON GOVERNMENT PRINTING OFFICE 1926 #### DEPARTMENT OF THE INTERIOR Hubert Work, Secretary U. S. GEOLOGICAL SURVEY George Otis Smith, Director Water-Supply Paper 562 # SURFACE WATER SUPPLY OF THE UNITED STATES 1923 ## PART] II. SOUTH ATLANTIC SLOPE AND EASTERN GULF OF MEXICO BASINS NATHAN C. GROVER, Chief Hydraulic Engineer A. H. HORTON, WARREN E. HALL, and W. R. KING District Engineers WASHINGTON GOVERNMENT PRINTING OFFICE 1926 #### ADDITIONAL COPIES OF THIS PUBLICATION MAY BE PROCURED FROM THE SUPERINTENDENT OF DOCUMENTS GOVERNMENT PRINTING OFFICE WASHINGTON, D. C. AT 15 CENTS PER COPY Bar Mir Tuo. #### CONTENTS | 그 그 그 그 그 그 그 그 그 그 그 그 그 그 그 그 그 그 그 | | |---|----------| | authorization and scope of work | | | Definition of terms | | | Explanation of data | | | accuracy of field data and computed results | | | Sooperation | | | Division of work | | | aging-station records | | | James River basin | | | James River at Buchanan, Va | | | James River at Cartersville, Va | | | Roanoke River basin | | | Roanoke River at Roanoke, Va | | | Roanoke River at Brookneal, Va | | | Roanoke River at Buggs Island, Va | سود خاند | | Roanoke River at Old Gaston, N. C. | [] | | Dan River at South Boston, Va | | | Cape Fear River basin | | | Morgan Creek near Chapel Hill, N. C. | | | Deep River at Ramseur, N. C. | | | West Fork of Deep River near High Point, N. C | | | Peedee River basin | | | Yadkin River at North Wilkesboro, N. C. | | | Yadkin River at Donnaha, N. C. | | | Yadkin River near Salisbury, N. C. | | | Yadkin River at High Rock, N. C | _2 | | Fisher River near Dobson, N. C. | | | Santee River basin | | | Santee River at Ferguson, S. C. | | | Linville River at Branch, N. C. | | | Savannah River basin | | | Chattooga River near Tallulah Falls, Ga | | | Altamaha River basin | | | Oconee River near Greensboro, Ga | | | Oconee River at Fraley's Ferry, near Milledgeville, Gal | | | St. Marys River basin | | | St. Marys River at Moniac, Ga | | | Suwannee River basin | | | Suwannee River at Fargo, Ga | | | Apalachicola River basin | | | Chattahoochee River near Norcross, Ga | | | Chattahoochee River at West Point, Ga | | | Flint River near Woodbury, Ga | | | Flint River near Culloden, Ga | | | Chinala River near Altha Fla | | #### CONTENTS | One to the second secon | |--| | Gaging-station records—Continued. | | Choctawhatchee River basin | | Choctawhatchee River near Newton, Ala 4 | | Choctawhatchee River near Bellwood, Ala5 | | Choctawhatchee River near Geneva, Ala | | Pea River at Pera, Ala | | Pea River near Geneva, Ala | | Mobile River basin | | Coosawattee River at Carters, Ga | | Oostanaula River at Resaca, Ga5 | | Coosa River at Childersburg, Ala | | Tallapoosa River at Sturdivant, Ala6 | | Miscellaneous discharge measurements 6 | | Appendix | | Index | | | | | | ILLUSTRATIONS | | | Page | |--|------| | PLATE I. A, Price current meters; B, Typical gaging station | 2 | | II. Typical gaging stations: A, For wading measurement; B, For | | | bridge measurement | 2 | | III. Water-stage recorders: A, Au; B, Gurley; C, Stevens | 2 | ### SURFACE WATER SUPPLY OF SOUTH ATLANTIC SLOPE AND EASTERN GULF OF MEXICO DRAINAGE BASINS, 1923 #### AUTHORIZATION AND SCOPE OF WORK This volume is one of a series of 14 reports presenting records of measurements of flow made on streams in the United States during the year ending September 30, 1923. The data presented in these reports were collected by the United States Geological Survey under the following authority contained in the organic law (20 Stat. L. p. 394): Provided, That this officer [the Director] shall have the direction of the Geological Survey and the classification of public lands and examination of the geological structure, mineral resources, and products of the national domain. The work was begun in 1888 in connection with special studies relating to irrigation in the arid West. Since the fiscal year ending June 30, 1895, successive sundry civil bills passed by Congress have carried the following item and appropriations: For gaging the streams and determining the water supply of the United States, and for the investigation of underground currents and artesian wells, and for the preparation of reports upon the best methods of utilizing the water resources. Annual appropriations for the fiscal years ending June 30, 1895-1923 | 1895 | \$12, 500. 00 | |-------------------------|---------------| | 1896 | 20, 000. 00 | | 1897 to 1900, inclusive | 50, 000. 00 | | 1901 to 1902, inclusive | 100, 000. 00 | | 1903 to 1906, inclusive | 200, 000. 00 | | 1907 | 150, 000. 00 | | 1908 to 1910, inclusive | 100, 000. 00 | | 1911 to 1917, inclusive | 150, 000. 00 | | 1918 | 175, 000. 00 | | 1919 | 148, 244. 10 | | 1920 | 175, 000. 00 | | 1921 to 1923, inclusive | 180, 000. 00 | | 1924 | 170, 000. 00 | In the execution of the work many private and State organizations have cooperated, either by furnishing data or by assisting in collecting data. Acknowledgments for cooperation of the first kind are made in connection with the description of each station affected; cooperation of the second kind is acknowledged on page 5. Measurements of stream flow have been made at about 5,600 points in the United States and also at many points in Alaska and the Hawaiian Islands. In July, 1923, 1,590 gaging stations were being maintained by the Survey and the cooperating organizations. Many miscellaneous discharge measurements were made at other points. In connection with this work data were also collected in regard to precipitation, evaporation, storage reservoirs, river profiles, and water power in many sections of the country and will be made available in water-supply papers from time to time. Information in regard to publications relating to water resources is presented in the appendix to this report. #### DEFINITION OF TERMS The volume of water flowing in a stream—the "run-off" or "discharge"—is expressed in various terms, each of which has become associated with a certain class of work. These terms may be divided into two groups—(1) those that represent a rate of flow, as second-feet, gallons per minute, miner's inches, and discharge in second-feet per square mile, and (2) those that represent the actual quantity of water, as run-off in inches, acre-feet, and millions of cubic feet. The principal terms used in this series of reports are second-feet, second-feet per square mile, run-off in inches, and acre-feet. They may be defined as follows: "Second-feet" is an abbreviation for "cubic feet per second." A second-foot is the rate of discharge of water flowing in a channel of rectangular cross section 1 foot wide and 1 foot deep at an average velocity of 1 foot per second. It is generally used as a fundamental unit from which others are computed. "Second-feet per square mile" is the average number of cubic feet of water flowing per second from each square mile of area drained, on the assumption that the run-off is distributed uniformly both as regards time and area. "Run-off in inches" is the depth to which an area would be covered if all the water flowing from it in a given period were uniformly distributed on the surface. It is used for comparing run-off with rainfall, which is usually expressed in depth in inches. An "acre-foot," equivalent to 43,560 cubic feet, is
the quantity required to cover an acre to the depth of 1 foot. The term is commonly used in connection with storage for irrigation. The following terms not in common use are here defined: "Stage-discharge relation," an abbreviation for the term "relation of gage height to discharge." "Control," a term used to designate the section or sections of the stream channel below the gage which determine the stage-discharge A. PRICE CURRENT METERS B. TYPICAL GAGING STATION \boldsymbol{B} #### TYPICAL GAGING STATIONS relation at the gage. It should be noted that the control may not be the same section or sections at all stages. The "point of zero flow" for a gaging station is that point on the gage—the gage height—at which water ceases to flow over the control. #### EXPLANATION OF DATA The data presented in this report cover the year ending September 30, 1923. At the beginning of January in most parts of the United States much of the precipitation in the preceding three months is stored as ground water, in the form of snow or ice, or in ponds, lakes, and swamps, and this stored water passes off in the streams during the spring break-up. At the end of September, on the other hand, the only stored water available for run-off is possibly a small quantity in the ground; therefore the run-off for the year beginning October 1 is practically all derived from precipitation within that year. The base data collected at gaging stations consists of records of stage, measurements of discharge, and general information used to supplement the gage heights and discharge measurements in determining the daily flow. The records of stage are obtained either from direct readings on a staff or chain gage or from a water-stage recorder that gives a continuous record of the fluctuations. Measurements of discharge are made with a current meter. (See Pls. I–III.) The general methods are outlined in standard textbooks on the measurement of river discharge. From the discharge measurements rating tables are prepared that give the discharge for any stage. The application of the daily gage heights to these rating tables gives the daily discharge from which the monthly and yearly mean discharge is computed. The data presented for each gaging station in the area covered by this report comprise a description of the station, a table giving records of discharge measurements, a table showing the daily discharge of the stream, and a table of monthly and yearly discharge and run-off. If the base data are insufficient to determine the daily discharge tables giving daily gage height and records of discharge measurements are published. The description of the station gives, in addition to statements regarding location and equipment, information in regard to any conditions that may affect the permanence of the stage-discharge relation, covering such subjects as the occurrence of ice, the use of the stream for log driving, shifting of control, and the cause and effect of backwater; it gives also information as to diversions that decrease the flow at the gage, artificial regulation, maximum and minimum recorded stages, and the accuracy of the records. The table of daily discharge gives, in general, the discharge in second-feet corresponding to the mean of the gage heights read each day. At stations on streams subject to sudden or rapid diurnal fluctuations the discharge obtained from the rating table and the mean daily gage height may not be the true mean discharge for the day. If such stations are equipped with water-stage recorders the mean daily discharge may be obtained by averaging discharge at regular intervals during the day or by using the discharge integrator, an instrument operating on the principle of the planimeter and containing as an essential element the rating curve of the station. In the table of monthly discharge the column headed "Maximum" gives the mean flow for the day when the mean gage height was highest. As the gage height is the mean for the day it does not indicate correctly the stage when the water surface was at crest height and the corresponding discharge was consequently larger than given in the maximum column. Likewise, in the column headed "Minimum" the quantity given is the mean flow for the day when the mean gage height was lowest. The column headed "Mean" is the average flow in cubic feet per second during the month. On this average flow computations recorded in the remaining columns, which are defined on pages 2 and 3 are based. #### ACCURACY OF FIELD DATA AND COMPUTED RESULTS The accuracy of stream-flow data depends primarily (1) on the permanency of the stage-discharge relation and (2) on the accuracy of observation of stage, measurements of flow, and interpretation of records. A paragraph in the description of the station gives information regarding the (1) permanence of the stage-discharge relation, (2) precision with which the discharge rating curve is defined, (3) refinement of gage readings, (4) frequency of gage readings, and (5) methods of applying daily gage height to the rating table to obtain the daily discharge. For the rating tables "well defined" indicates, in general, that the rating is probably accurate within 5 per cent; "fairly well defined," within 10 per cent; "poorly defined," within 15 to 25 per cent. These notes are very general and are based on the plotting of the individual measurements with reference to the mean rating curve. The monthly means for any station may represent with high accuracy the quantity of water flowing past the gage, but the figures showing discharge per square mile and run-off in inches may be subject to gross errors caused by the inclusion of large noncontributing districts in the measured drainage area, by lack of information concerning water diverted for irrigation or other use, or by inability to interpret the effect of artificial regulation of the flow of the river above the station. "Second-feet per square mile" and "run-off in inches" are therefore not computed if such errors appear probable. The computations are also omitted for stations on streams draining areas in which the annual rainfall is less than 20 inches. All figures representing "second-feet per square mile" and "run-off in inches" published in the earlier reports by the Survey should be used with caution because of possible inherent sources of error not known to the Survey. Many gaging stations on streams in the irrigated areas of the United States are situated above most of the diversions from those streams, and the discharge recorded does not show the water supply available for further development, as prior appropriations below the stations must first be satisfied. To give an idea of the amount of prior appropriations, a paragraph on diversions is presented in each station description. The figures given can not be considered exact but represent the best information available. The tables of monthly discharge give only a general idea of the flow at the station and should not be used for other than preliminary estimates; the tables of daily discharge allow more detailed studies of the variation in flow. It should be borne in mind, however, that the observations in each succeeding year may be expected to throw new light on data previously published. #### COOPERATION Work in North Carolina was done in cooperation with the North Carolina Geological and Economic Survey, Col. Joseph Hyde Pratt, director. Work in Georgia was done in cooperation with the Geological Survey of Georgia, Prof. S. W. McCallie, State geologist. Acknowledgment is also due for financial assistance rendered by the following organizations and individuals; Roanoke Railway & Electric Co.; Halifax Power Co.; Roanoke Development Co.; Virginia Railway & Power Co.; Columbia Railway & Navigation Co.; Central Georgia Power Co.; Columbus Power Co.; Tallassee Power Co.; Viele, Blackwell & Buck; Alabama Power Co.; Houston Power Co.; city of Dothan, Ala.; B. H. Hardaway; and the Alabama Geological Survey. #### DIVISION OF WORK Data for stations in Virginia, except for Roanoke River at Buggs Island, were collected and prepared for publication under the direction of A. H. Horton, district engineer, assisted by J. J. Dirzulaitis and W. C. Wiggins. Data for stations in North Carolina, South Carolina, and Georgia and for Roanoke River at Buggs Island, Va., were collected and prepared for publication under the direction of Warren E Hall, district engineer, assisted by L. J. Hall, B. M. Hall, jr., J. H. Morgan, and Mrs. Effie T. Workman. Data for stations in Florida and Alabama were collected and prepared for publication under the direction of W. R. King, district engineer, assisted by Warren Withee, P. E. Hanson, J. P. Clawson, A. E. Killebrew, and Duncan Charlton. The manuscript was assembled and records reviewed by B. J. Peterson. #### GAGING STATION RECORDS #### JAMES RIVER BASIN #### JAMES RIVER AT BUCHANAN, VA. LOCATION.—At highway bridge near Chesapeake & Ohio Railway station at Buchanan, Botetourt County. DRAINAGE AREA.—2,060 square miles. RECORDS AVAILABLE.—August 18, 1895, to September 30, 1923. GAGE.—Chain gage attached to highway bridge, installed November 21, 1903; read by D. D. Booze for United States Weather Bureau. A span of the bridge and the gage were destroyed by flood on the night of March 27, 1913. A temporary gage was used from April 22 to September 15, 1913, when a new gage was installed. DISCHARGE MEASUREMENTS.—Made from downstream side of bridge or by wading. Channel and control.—Bed under bridge is composed of rock overlain with a thick deposit of mud. Banks, high; not overflowed except in extreme floods. Control of boulders and gravel several hundred feet below station. EXTREMES OF STAGE.—Maximum stage recorded during year, 9.0 feet March 7; minimum stage, 1.85 feet October 1-6 and November 3-15. 1895-1923: Maximum stage recorded, 31 feet during the night of March 27, 1913, determined by levels from flood marks October 2, 1914 (discharge
not determined); minimum stage, 1.2 feet (present gage datum) April 17 and May 2, 1896 (discharge, 260 second-feet). ICE.—Stage-discharge relation affected by ice during severe winters. Accuracy.—Stage-discharge relation has changed. New rating curve not fully developed. Gage read to tenths once daily. The gage heights indicate river apparently has a very steady flow at low stages; this apparent condition may be due to careless or inaccurate gage readings. COOPERATION.—Gage-height record furnished by United States Weather Bureau. The following discharge measurements were made by J. J. Dirzulaitis: September 10, 1923: Gage height, 2.57 feet; discharge, 935 second-feet. September 11, 1923: Gage height, 2.44 feet; discharge, 707 second-feet. ¹ Measurement affected by vibration of bridge due to continuous heavy traffic. Daily gage height, in feet, of James River at Buchanan, Va., for the year ending September 30, 1923 | | | | | | · · · · · · · · · · · · · · · · · · · | · · · · · · · · · · · · · · · · · · · | | i | | | 1 | (| |----------------------------|--|---|---|--|---------------------------------------|--|--------------------------------------|--|--------------------------------------|--|--|--------------------------------------| | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | | 12
234 | 1. 85
1. 85
1. 85
1. 85
1. 85 | 1. 95
1. 95
1. 85
1. 85
1. 85 | 1. 95
1. 95
1. 95
1. 95
1. 95 | 3. 7
6. 9
4. 6
4. 4
4. 0 | 4. 8
4. 5
6. 3
6. 0
5. 7 | 4. 1
3. 9
3. 8
3. 7
3. 6 | 3. 7
3. 7
3. 6
3. 6
3. 5 | 4. 1
3. 9
3. 7
3. 7
3. 6 | 2.9
2.9
2.9
2.9
2.9 | 2. 3
2. 2
2. 2
2. 2
2. 2 | 4. 2
4. 9
4. 0
4. 6
5. 0 | 2. 1
2. 1
2. 1
2. 1
2. 2 | | 6 | 1.85
2.15
2.6
2.3
2.6 | 1. 85
1. 85
1. 85
1. 85
1. 85 | 1. 95
1. 95
1. 95
1. 95
1. 95 | 4. 0
3. 5
3. 4
3. 3
3. 3 | 5. 1
4. 7
4. 5
4. 4
4. 3 | 4. 4
9. 0
8. 4
5. 9
4. 7 | 3.9
4.1
4.0
3.9
3.8 | 3. 6
3. 5
3. 5
3. 4
3. 4 | 2.9
2.9
2.9
2.9
2.9 | 2. 2
2. 2
2. 1
2. 1
2. 1 | 4.5
4.2
4.0
3.9
3.9 | 3. 2
2. 7
2. 3
2. 1
2. 1 | | 11 | 3. 3
3. 0
2. 5
2. 4
2. 1 | 1. 85
1. 85
1. 85
1. 85
1. 85 | 1. 95
1. 95
1. 95
1. 95
3. 0 | 3. 2
3. 3
3. 1
3. 2
3. 1 | 4. 2
4. 1
4. 0
3. 9
3. 8 | 4.6
4.6
4.8
4.7
4.6 | 3.8
3.8
4.1
6.9
7.7 | 3. 3
3. 2
3. 1
3. 0
3. 0 | 3. 1
3. 8
4. 4
5. 1
4. 9 | 2. 1
2. 1
2. 1
2. 1
2. 1 | 8.3
5.9
5.1
4.2
3.5 | 2.2
2.1
2.1
2.1
2.1 | | 16
17
18
19
20 | 2. 05
2. 05
2. 05
2. 05
2. 05
2. 05 | 2. 05
1. 95
1. 95
1. 95
1. 95 | 4. 1
5. 8
6. 7
5. 0
4. 2 | 3. 1
3. 0
3. 1
2. 0
3. 1 | 3. 7
3. 6
3. 5
3. 4
3. 3 | 4.9
8.1
7.7
7.4
7.9 | 6. 3
5. 4
4. 9
4. 4
4. 1 | 3. 3
3. 9
3. 8
3. 7
3. 6 | 4. 4
4. 1
3. 8
3. 6
3. 4 | 2. 1
2. 1
2. 1
2. 1
2. 1 | 3. 3
3. 0
2. 8
2. 7
2. 6 | 21
21
21
21
21
21 | | 21
22
23
24
25 | 2. 05
2. 05
1. 95
1. 95
1. 95 | 1. 95
1. 95
1. 95
1. 95
1. 95 | 3. 8
3. 3
3. 1
2. 9
3. 0 | 3. 0
3. 0
2. 9
3. 0
3. 2 | 3. 2
3. 1
3. 1
3. 0
3. 0 | 6.3
4.8
4.7
4.5
4.4 | 3.9
3.7
3.7
3.6
3.6 | 3. 5
3. 4
3. 3
3. 2
3. 1 | 3. 2
3. 0
2. 8
2. 7
2. 6 | 2. 1
2. 1
2. 1
2. 1
2. 1
2. 1 | 2. 5
2. 5
2. 4
2. 4
2. 3 | 2, 1
4, 0
3, 4
3, 8
2, 9 | | 26
27
28
29
30 | 1. 95
1. 95
1. 95
1. 95
1. 95
1. 95 | 1. 95
1. 95
1. 95
1. 95
1. 95 | 2.9
2.9
2.8
3.2
2.9
3.0 | 2.6
4.0
6.5
8.1
6.4
4.9 | 3. 0
3. 2
3. 7 | 4. 2
4. 1
4. 0
3. 9
3. 8
3. 8 | 3. 5
3. 4
3. 3
3. 8
4. 4 | 3. 1
3. 0
3. 0
3. 0
2. 9
2. 9 | 2. 5
2. 4
2. 4
2. 3
2. 3 | 2. 1
2. 1
2. 1
2. 1
2. 2
2. 4 | 2.3
2.2
2.2
2.1
2.1
2.1 | 2.6
2.5
2.4
2.4
2.4 | #### JAMES RIVER AT CARTERSVILLE, VA. LOCATION.—At highway bridge between Pemberton and Cartersville, Cumberland County, 1 mile below mouth of Willis River. Drainage area.—6,230 square miles. RECORDS AVAILABLE.—January 1, 1899, to September 30, 1923. GAGE.—Chain gage on downstream side of bridge; read by B. W. Palmore until January 9, 1923, and by A. F. Moon, jr., after January 13, 1923. Wire gage used previous to July 24, 1903. DISCHARGE MEASUREMENTS.—Made from bridge. CHANNEL AND CONTROL.—Bed composed of rocks and sand; shifts somewhat during floods. Banks high; left bank is overflowed at a stage of about 20 feet. EXTREMES OF STAGE.—Maximum stage recorded during year, 18.46 feet at 5 p. m. March 17; minimum stage, 0.69 foot at 5 p. m. July 23. 1899-1923: Maximum stage recorded, 26.7 feet at 6 p. m. December 30, 1901 (discharge, about 106,000 second-feet); minimum stage, 0.33 foot<u>▼</u>at 10 a. m. October 27, 1921. ICE.—Stage-discharge relation affected by ice during extreme winters. Accuracy.—Stage-discharge relation has changed. Rating curve not fully developed. Gage read to hundredths twice daily. Daily discharge withheld pending development of rating curve. The following discharge measurement was made by J. J. Dirzulaitis: September 12, 1923: Gage height, 1.34 feet; discharge, 1,970 second-feet. Daily gage height, in feet, of James River at Cartersville, Va., for the year ending September 30, 1923 | Day | Oct. | Nov | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |-------------------|--|---|--|--|---|--|---|--|---|--|--|---| | 1
2
34 | 0. 92
. 90
. 88
. 82 | 1. 1
1. 24
1. 14
1. 20 | 1. 08
1. 02
1. 12
1. 09 | 4. 70
5. 16
5. 80
6. 80 | 6. 53
5. 81
5. 93
7. 35 | 3. 40
3. 18
2. 97
2. 86 | 3. 87
3. 48
3. 38
3. 44 | 4. 90
4. 45
3. 89
3. 70 | 2. 25
2. 03
2. 13
2. 00 | 1. 15
1. 12
1. 01
1. 11 | 5. 19
5. 22
4. 39
3. 54 | 1. 67
1. 57
1. 22
1. 00 | | 6 | . 85 | 1. 30 | 1. 20
1. 22 | 5. 40
4. 96 | 7.80
7.14 | 2.76
2.80 | 3. 56
3. 84 | 3. 25
3. 04 | 1. 76
1. 83 | 1. 20
. 91 | 3. 82
3. 72 | 1. 30
2. 27
2. 37 | | 7
8
9
10 | 1. 12
1. 25
1. 85
3. 50 | 1. 16
1. 07
1. 20
1. 24 | 1. 32
1. 49
1. 58
1. 64 | 4. 66
3. 73
3. 61 | 6. 05
5. 40
5. 05
5. 28 | 10. 14
10. 46
10. 56
8. 29 | 3. 86
3. 83
3. 92
3. 93 | 2. 80
2. 63
2. 75
2. 82 | 1. 90
1. 80
1. 70
1. 62 | 1. 06
2. 68
2. 56
1. 16 | 3. 65
2. 94
2. 71
2. 68 | 2. 00
2. 14
1. 72 | | 11 | 4. 64
3. 72
2. 99
2. 78
2. 62 | 1. 18
1. 22
1. 14
1. 18
1. 10 | 1. 72
1. 82
1. 95
2. 12
2. 28 | 3. 06
2. 81
2. 70 | 5. 29
4. 96
5. 56
5. 58
5. 26 | 6. 44
5. 52
5. 45
6. 24
6. 06 | 3. 67
3. 37
3. 14
5. 80
6. 60 | 2. 76
2. 68
2. 64
2. 48
2. 40 | 1. 52
1. 52
1. 98
2. 31
2. 37 | 1. 16
1. 25
1. 34
1. 33
, 99 | 2. 06
1. 69
3. 64
3. 52
4. 04 | 1. 36
1. 48
1. 50
1. 38
1. 28 | | 16 | 2. 42
2. 10
1. 54
1. 44
1. 30 | 1. 14
1. 09
1. 18
1. 22
1. 16 | 2. 10
2. 40
3. 70
6. 43
5. 78 | 2. 58
2. 53
2. 44
2. 26
2. 34 | 4. 72
4. 57
4. 22
3. 78
3. 56 | 6. 72
18. 06
13. 66
12. 61
10. 98 | 7. 78
7. 60
7. 00
6. 22
5. 36 | 2. 53
3. 03
3. 00
3. 10
3. 26 | 3. 68
3. 38
2. 60
2. 28
2. 01 | 1.06
1.12
.94
.83
.82 | 3. 42
3. 12
3. 10
2. 50
1. 61 | 1. 18
1. 11
1. 09
1. 02
. 92 | | 21 | 1. 34
1. 34
1. 20
1. 24
1. 20 | 1. 12
1. 08
1. 16
1. 06
1. 11 | 4. 24
3. 37
2. 82
2. 56
2. 41 | 2. 36
2. 36
2. 28
2. 77
3. 30 | 3. 36
3. 17
3. 02
2. 86
2. 56 | 9. 14
7, 22
6. 74
6. 04
5. 74 | 4. 62
4. 26
3. 88
3. 66
3. 45 | 3. 53
3. 12
2. 80
2. 78
2. 96 | 1. 72
1. 72
1. 74
1. 68
1. 61 | .78
.74
.78
.76
.72 | 1. 64
1. 68
1. 60
1. 41
1. 34 | . 98
1. 28
3. 58
4. 10
2. 90 | | 26 | 1. 24
1. 22
1. 20
1. 18
1. 17
1. 14 | 1. 12
1. 06
1. 08
1. 02
1. 09 | 2. 28
2. 16
3. 55
5. 23
4. 10
2. 83 | 3. 56
3. 98
5. 77
8. 26
9. 34
7. 88 | 2. 54
3. 20
3. 69 | 5. 56
5. 44
5. 10
4. 74
4. 30
4. 01 | 3. 20
3. 02
2. 92
6. 10
4. 85 | 2. 80
3. 02
2. 86
2. 71
2. 40
2. 46 | 1. 55
1. 48
1. 26
1. 21
1. 14 | 1. 02
. 98
. 82
2. 76
1. 62
2. 54 | 1. 17
1. 14
1. 06
3. 70
3. 54
2. 14 | 2. 28
2. 28
2. 12
1. 85
1. 58 | Note.-Gage not read
Jan. 10-12. ### ROANOKE RIVER BASIN ROANOKE RIVER AT ROANOKE, VA. LOCATION.—At Walnut Street highway bridge in Roanoke, Roanoke County. DRAINAGE AREA.—388 square miles. RECORDS AVAILABLE.—July 10, 1896, to July 15, 1906; May 7, 1907, to September 30, 1923. GAGE.—Chain gage on downstream side of bridge; read by an employee of Roanoke Railway & Electric Co. Wire gage used previous to November 28, 1903. DISCHARGE MEASUREMENTS.—Made from downstream side of bridge or by wading. Channel and control.—Bed composed of coarse gravel and small boulders. Banks may be overflowed at extreme flood stages. Control, loose boulders. EXTREMES OF DISCHARGE.—Maximum stage recorded during the year, 6.85 feet March 7 (discharge, 6,680 second-feet); minimum stage, 0.53 foot November 19-23 (discharge, 48 second-feet). 1896-1923: Maximum stage recorded, 14.34 feet August 6, 1901 discharge, 16,900 second-feet); minimum stage, zero on morning of December 23, 1909, when flow was retarded by freezing. Ice.—Stage-discharge relation affected by ice during severe winters only. Accuracy.—Stage-discharge relation permanent except as affected by ice. Rating curve fairly well defined between 80 and 7,000 second-feet; extended beyond these limits. Gage read to hundredths once daily. Daily discharge ascertained by applying daily gage height to rating table. The discharge for December and January appears to be too low when compared with the precipitation. The error, if any, is due to erroneous gage readings. Records for the remainder of the year are considered good. The following discharge measurement was made by J. J. Dirzulaitis: September 10, 1923: Gage height, 1.06 feet; discharge, 168 second-feet. Daily discharge, in second-feet, of Roanoke River at Roanoke, Va., for the year ending September 30, 1923 | | | | | | | | | | | | 2.7 | | |----------|------|------|------|------|------|--------|------|-----|--------|------|------|-------| | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | | 1 | 77 | 59 | 97 | 267 | 267 | 522 | 210 | 255 | 147 | 133 | 247 | 87 | | | | | | 288 | 267 | 491 | 203 | 247 | 133 | 133 | 247 | 87 | | 2, | 77 | 59 | 87 | | | | | | | | | 84 | | 3 | 77 | 59 | 87 | 267 | 288 | 491 | 193 | 247 | 131 | 128 | 433 | 87 | | 4 | 77 | 59 | 87 | 255 | 332 | 491 | 193 | 247 | 125 | 123 | 522 | 147 | | 5 | 77 | 57 | 133 | 247 | 462 | 491 | 184 | 247 | 123 | 120 | 522 | 228 | | 6 | 77 | 57 | 120 | 247 | 554 | 260 | 177 | 240 | 118 | 118 | 406 | 210 | | 7 | 162 | 56 | 120 | 247 | 589 | 6,680 | 177 | 228 | 111 | 120 | 332 | 380 | | 8 | 147 | 54 | 108 | 240 | 624 | 4, 930 | 177 | 210 | 108 | 120 | 267 | 462 | | 9 | 133 | 53 | 108 | 228 | 745 | 3,580 | 193 | 203 | 97 | 120 | 193 | 332 | | 10 | 125 | 53 | 108 | 210 | 789 | 2, 250 | 203 | 193 | 97 | 133 | 177 | 228 | | | 120 | 00 | 100 | | | 1 | | ŀ | 1 | | | | | 11 | 120 | 51 | 108 | 210 | 789 | 1,650 | 228 | 177 | 147 | 133 | 162 | 193 | | 12 | 113 | 51 | 104 | 210 | 624 | 1,890 | 247 | 162 | 2,640 | 128 | 210 | 147 | | 13 | 108 | 51 | 99 | 210 | 554 | 2,900 | 210 | 162 | 3, 040 | 125 | 147 | 133 | | 14 | 108 | 51 | 97 | 210 | 522 | 3, 180 | 193 | 162 | 1,890 | 177 | 147 | 120 | | 15 | 102 | 49 | 97 | 210 | 491 | 2,640 | 210 | 162 | 1,360 | 147 | 133 | 108 | | *0, | 102 | 40 | 91 | 210 | 491 | 2,030 | 210 | 102 | 1,000 | 740 | 100 | 168 | | 16 | 97 | 49 | 97 | 228 | 1 | 1,890 | 332 | 332 | 663 | 133 | 128 | 104 | | 17 | 97 | 49 | 97 | 247 | 11 | 1,650 | 433 | 288 | 491 | 128 | 120 | 104 | | 13
19 | 93 | 49 | 97 | 288 | | 1, 100 | 406 | 247 | 380 | 120 | 147 | 79 | | 19 | 93 | 48 | 104 | 310 | | 624 | 380 | 228 | 332 | 115 | 147 | 97 | | 20 | 87 | 48 | 108 | 310 | 11 | 462 | 380 | 228 | 267 | 108 | 147 | 102 | | 20 | | 10 | 100 | | | 702 | 000 | 220 | 201 | 100 | 211 | 102 | | 21 | 87 | 48 | 113 | 310 | 380 | 406 | 380 | 221 | 210 | 104 | 139 | 108 | | 22 | 83 | 48 | 108 | 310 | Н | 288 | 356 | 210 | 193 | 99 | 133 | 193 | | 23 | 77 | 48 | 97 | 310 | !! | 267 | 332 | 247 | 184 | 99 | 177 | 147 | | 24 | 73 | 51 | 97 | 310 | H | 228 | 332 | 332 | 177 | 97 | 147 | 133 | | 25 | 64 | 51 | 97 | 288 | 11 | 228 | 310 | 288 | 162 | 97 | 133 | 131 | | | | 1 | | | | | | | | | | | | 26 | 68 | 51 | 97 | 288 | [] | 228 | 288 | 228 | 147 | 97 | 120 | 162 | | 27 | 68 | 51 | 93 | 288 | 491 | 221 | 280 | 210 | 147 | 97 | 113 | 147 | | 28 | 68 | 51 | 93 | 288 | 554 | 221 | 267 | 197 | 147 | 97 | 104 | 133 | | 29 | 64 | 51 | 89 | 288 | | 217 | 267 | 184 | 139 | 108 | 97 | 120 | | 30 | 61 | 59 | 87 | 267 | | 210 | 259 | 165 | 133 | 115 | 89 | 120 | | 31 | 61 | | 247 | 267 | | 210 | | 156 | | 177 | 87 | 175.7 | | ~ | - | | | 20. | | | | 100 | | | ٠. | | Note.-Discharge estimated Feb. 16-26 because of ice. Monthly discharge of Roanoke River at Roanoke, Va., for the year ending September 30, 1923 [Drainage area, 388 square miles] | Menth | Maximum | Minimum | Mean | Per
square
mile | Run-off
in inches | |-------------|------------|------------|-------------|-----------------------|----------------------| | October | 162 | 61 | 91.0 | 0. 235 | 0. 27 | | November | 59
247 | 48
87 | 52.4
106 | . 135
. 273 | . 15 | | January | | 210 | 263 | . 678 | . 78 | | repruary | 789 | 267 | 469 | 1.21 | 1. 26 | | March | 6,680 | 210 | 1,450 | 3. 74 | 4. 31 | | April | 433
332 | 177
156 | 267
223 | . 688
. 575 | . 77
. 66 | | May
Jume | 3,040 | 97 | 468 | 1. 21 | 1.35 | | July | | 97 | 121 | . 312 | .36 | | August | 522 | 87 | 199 | . 513 | . 59 | | September | 462 | 87 | 162 | .418 | . 47 | | The year | 6, 680 | 48 | 322 | . 830 | 11. 28 | #### ROANOKE RIVER AT BROOKNEAL, VA. LOCATION.—At highway bridge at Virginian Railway station at Brookneal, Campbell County, 23/4 miles above Falling River. Drainage area.—2,350 square miles (measured on map compiled by United States Geological Survey, scale 1 to 500,000). RECORDS AVAILABLE.—April 29 to September 30, 1923. GAGE.—Chain gage on downstream side of bridge; read by C. R. McDowell. DISCHARGE MEASUREMENTS.—Made from downstream side of bridge. CHANNEL AND CONTROL.—Bed composed of sand, silt, and bedrock. Banks low and subject to overflow. EXTREMES OF STAGE.—Maximum stage recorded during period of record, 16.0 feet at 9 a. m. September 23; minimum stage, 3.38 feet at 9 a. m. and 5 p. m. September 3. The flood of November, 1877, reached a stage of about 36 feet on the present gage and the flood about March 15, 1923, reached a stage of about 31 feet. Ice.—Stage-discharge relation affected by ice during severe winters. Accuracy.—Gage read to hundredths twice daily. Rating curve not fully developed. Gage-height records good. Discharge measurements of Roanoke River at Brookneal, Va., during the year ending September 30, 1923 [Made by J. J. Dirzulaitis] | | Date | Gage
height | Discharge | |---------|------|--------------------------------|-----------| | Apr. 29 | | Feet 5. 88 5. 50 10. 23 10. 02 | a 7, 360 | Discharge as corrected for effect of changing stage during measurement=7,120 second-feet. Discharge as corrected for effect of changing stage during measurement=6,790 second-feet. Daily gage height, in feet, of Roanoke River at Brookneal, Va., for the year ending September 30, 1923 | Day | Apr. | May | June | July | Aug. | Sept. | Day | Apr. | May | June | July | Aug. | Sept. | |----------------------------|------|--------------------------------------|--------------------------------------|---|---|---|----------------------------------|----------------|--|--------------------------------------|--|--|---| | 1
2
3 | | 5. 44
5. 16
4. 96
4. 91 | 4.35
4.30
4.25
4.16 | 3.64
3.60
3.58
3.56 | 9. 18
8. 58
5. 66
4. 85 | 3.46
3.41
3.38
3.39 | 16
17
18
19 | | 5. 86
5. 86
5. 24
5. 05 | 6.06
5.76
4.92
4.62 | 6. 82
7. 36
4. 92
4. 24 | 3. 83
3. 76
5. 40
5. 08 | 3. 72
3. 70
3. 69
3. 70 | | 5 | | 4.88 | 4.04 | 3.56 | 6.00 | 5.41 | 20 | | 4.83 | 4.66 | 3. 83 | 4.14 | 3.66 | | 6
7
8
9
10 | | 4.87
4.84
4.82
4.93
5.03 | 4.00
4.15
4.24
4.09
3.98 | 3. 62
3. 77
5. 06
5. 55
4. 54 | 7. 64
5. 42
4. 56
6. 37
5. 12 | 9.83
5.44
15.44
9.75
4.77 | 21
22
23
24
25 | | 4.83
4.82
4.72
4.68
4.86 | 4.46
4.46
4.42
4.12 | 3. 67
3. 55
3. 50
3. 50
3. 58 | 3.98
4.08
4.92
4.15
3.82 | 3.71
5.85
16.03
8.23
6.35 | | 11
12
13
14
15 | | 4.81
4.76
4.76
4.75
4.83 | 3.84
4.36
8.02
9.27
7.84 | 3. 91
3. 72
3. 90
5. 56
6. 07 | 5. 14
5. 49
5. 26
4. 64
4. 28 | 5. 18
4. 61
4. 08
3. 74
3. 72 | 26
27
28
29
30
31 | 5. 88
5. 61 | 4.86
4.78
4.62
4.44
4.45
4.38 | 3.94
3.86
3.78
3.70
3.65 | 3.58
3.54
3.50
3.88
3.96
7.14 | 3. 72
3. 66
3. 56
3. 60
3. 84
3. 70 | 5. 36
4. 87
4. 61
4. 33
4. 13 | #### ROANOKE RIVER AT BUGGS ISLAND, VA. LOCATION.—At proposed dam site 600 feet upstream from upper end of Buggs Island, Mecklenburg County, 1½ miles below mouth of Teets Creek. Drainage area.—Not measured. RECORDS AVAILABLE.—November 6, 1921, to August 2, 1923, when the record was discontinued. Gage.—A Friez seven-day graph water-stage recorder in wooden stilling well on right bank. EXTREMES OF STAGE.—Maximum stage during year occurred when recorder was not running; minimum stage, 1.32 feet at 2 p. m. October 1 and 4 a. m. October 3. Ice.—Ice forms to considerable thickness during severe winters, probably affecting stage-discharge relation. REGULATION.—During low water there are variations of
flow, probably due to weekly (Sunday) shutdown of large power plants upstream. COOPERATION.—Viele, Blackwell & Buck, engineers for the Roanoke Development Co., installed the recorder and furnished the gage heights from January 9 to December 30, 1922. This station was established to determine the length of time it takes for changes in stage at proposed dam site above Buggs Island to reach the gaging station at Old Gaston, N. C., 35 miles below. Daily gage height, in feet, of Roanoke River at Buggs Island, Va., for the period October 1, 1922, to August 2, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | |----------|----------------|--------------|----------------|----------------|----------------|-----------------|----------------|----------------|----------------|----------------|----------------| | 1 | 1.35
1.42 | | 1. 90
1. 95 | 3.75
5.20 | 4. 81
3. 48 | 6. 04
5. 14 | 3. 20
3. 11 | 4. 62
3. 80 | 2.70
2.54 | 2.85
1.85 | 6. 43
5. 20 | | 3 | 1.38 | | 1.80
1.85 | 5. 21
4. 43 | 4. 15
5. 14 | 4, 34
3, 69 | 3. 07
3. 45 | 3. 18
2. 96 | 2.38
2.32 | 1.80
1.86 | | | 4 | 1.47 | | 2. 35 | 3.79 | 5. 54 | 3. 27 | 4. 17 | 2.86 | 2. 14 | 2.01 | | | 8_+
7 | 1.42
1.52 | | 2.30
2.45 | 3. 40
3. 05 | 5. 41
4. 85 | 3. 18
4. 94 | 4. 48
4. 43 | 2.79
2.70 | 2. 14
2. 10 | 2. 13
1. 93 | 2 | | 3 | 1.85 | | 2.60 | 3.46 | 4.30 | 8. 15 | 3.73 | 2.80
2.76 | 2.06
2.18 | 1.95 | | | 9
0 | 2.85 | | 2. 45
2. 60 | 4. 15
3. 75 | 4.38
4.96 | 8. 40
5. 65 | 3. 45
3. 37 | 2.76 | 2. 35 | 3. 25
3. 42 | | | 1 | 4. 15 | | 2. 50
2. 50 | 3. 22
2. 87 | 5. 26
5. 00 | 4.40
4.05 | 3. 16
3. 04 | 2.91
2.78 | 2.18
2.16 | 2.80
2.38 | | | 3 | 3.08 | | 2.40 | 2.70 | 5. 36 | 4.78 | 3.86 | 2.67 | 3. 11 | 2, 29 | | | 4
5 | 2. 43
2. 20 | | 2. 25
2. 40 | 2. 58
2. 55 | 6. 45
5. 75 | 6. 60
6. 50 | 8.49
7.50 | 2. 63
2. 68 | 3.60
4.09 | 2. 24
2. 82 | | | 6
7 | | | 2. 55
2. 70 | 2. 56
2. 52 | 4. 80
3. 92 | 5. 85
10. 21 | 5. 85
4. 80 | 2.71
2.64 | 4.55
3.04 | 3. 17
2. 68 | | | 8 | 2.75 | | 3.40 | 2.47 | 3, 55 | 13. 25 | 4.00 | 3.06 | 2.74 | 3.09 | | | 9 | 2. 45
2. 23 | | 3. 80
3. 65 | 2. 47
2. 43 | 3. 24
3. 22 | | 3. 67
3. 47 | 3. 25
2. 78 | 2. 54
2. 45 | 2. 62
2. 25 | | | 1 | 2.08
1.95 | | 3. 05
2. 80 | 2.46
2.48 | 3. 08
3. 00 | | 3.29 | 2. 69
2. 65 | 2. 41
2. 30 | 2.04
1.87 | | | 3 | | | 2.65 | 2.47 | 2.93 | | 3. 10
3. 14 | 2.70 | 2. 24 | 1.72 | | | 4
5 | | | 2. 58
2. 45 | 3. 34
3. 68 | 2. 85
2. 72 | 5. 10 | 2.98
2.90 | 2. 62
2. 54 | 2. 18
2. 18 | 1.72
1.88 | | | 6 | | 1. 95 | 2.45 | 3. 56 | 2. 67 | 4. 52 | 2. 85 | 2. 61 | 2.15 | 1.85 | | | 7
8 | | 1.80
1.90 | 2.40
2.65 | 3. 70
4. 39 | 3. 68
5. 58 | 4. 07
3. 77 | 2.82
2.85 | 2. 69
2. 60 | 2. 30
2. 20 | 1. 93
1. 92 | | | 9 | | 2.00 | 3. 35 | 5. 23 | | 3. 57 | 4. 10 | 2.44 | 2.03 | 2.09 | | |)
l | | 2.00 | 3. 83
3. 39 | 5. 37
4. 50 | | 3. 42
3. 30 | 5. 18 | 2.50
2.47 | 2.86 | 2. 33
2. 55 | | #### ROANOKE RIVER AT OLD GASTON N. C. LOCATION.—At bridge of Roanoke Railway Co. at Old Gaston, Northampton County, three-fourths mile below mouth of Indian Creek, 1¼ miles north of Thelma, N. C., and 2½ miles above mouth of Deep Creek. Drainage area.—8,350 square miles. RECORDS AVAILABLE.—December 7, 1911, to September 30, 1923. GAGE.—Friez water-stage recorder at downstream end of second masonry pier from right end of railroad bridge, installed November 21, 1921. Gage inspected by R. A. Howell. DISCHARGE MEASUREMENTS.—Made from downstream side of bridge. Measuring section broken by 11 piers. This bridge has been floored over and is now a mbined toll highway and railroad bridge. Channel and control.—Channel practically permanent. Control, about 1 mile below gage, is of rocks and probably permanent. Left bank subject to overflow in extreme floods but a fair determination can be made of the overflow discharge around bridge. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 13.06 feet at 7 a. m. March 20 (discharge, 119,000 second-feet); minimum stage, 1.3 feet at 8.35 a. m. October 2 and 8.25 a. m. October 5 (discharge, 1,580 second-feet). Minimum stage determined from one daily chain gage reading by observer. 1911–1923: Maximum stage recorded, 16.6 feet at 7 a. m. March 18, 1912 (discharge, 210,000 second-feet); minimum stage, 0.95 foot at 6 a. m. October 1, 1914 (discharge, 790 second-feet). ICE.—Ice forms to considerable thickness at this station during severe winters. REGULATION.—Small daily fluctuations in stage are caused by operation of power plants many miles upstream. Accuracy.—A change in stage-discharge relation was caused probably by high water in March. Rating curves used before and after change fairly well defined between 1,000 and 200,000 second-feet. Operation of water-stage recorder fairly satisfactory; checked with daily readings of chain gage. Daily discharge ascertained by applying to rating table mean daily gage height obtained by inspecting gage-height graph. Records good. Discharge measurements of Roanoke River at Old Gaston, N. C., during the year ending September 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | |--------------------|---------------------------------|------------------------|---------------------------| | Nov. 24
Feb. 28 | W. E. and L. J. Hall L. J. Hall | Feet
1, 84
5, 09 | Secft.
3,060
19,500 | Daily discharge, in second-feet, of Roanoke River at Old Gaston, N. C., for the year ending Sept. 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------------|--|--|--|---|--|---|--|--|---|--|--|--| | 1 | 2, 090 | 2, 930 | 2, 500 | 9, 000 | 11, 500 | 22, 000 | 7,720 | 15,600 | 4,690 | 2,510 | 30,000 | 4,360 | | 2 | 1, 700 | 3, 080 | 2, 500 | 15, 900 | 10, 000 | 19, 200 | 6,900 | 11,600 | 5,380 | 2,390 | 22,100 | 3,440 | | 3 | 1, 830 | 2, 780 | 2, 640 | 11, 500 | 9, 500 | 14, 100 | 6,500 | 8,590 | 4,360 | 2,510 | 16,800 | 3,160 | | 4 | 1, 700 | 2, 930 | 2, 640 | 14, 700 | 16, 600 | 11, 000 | 6,900 | 7,720 | 4,040 | 2,390 | 12,100 | 2,890 | | 5 | 1, 580 | 2, 780 | 2, 640 | 11, 000 | 18, 500 | 8, 500 | 10,000 | 7,300 | 3,890 | 2,510 | 8,590 | 2,890 | | 6 | 1, 960 | 2, 780 | 3, 080 | 9, 500 | 19, 900 | 7, 540 | 12,700 | 5,740 | 3,440 | 3,020 | 6,500 | 3, 020- | | 7 | 2, 640 | 2, 500 | 3, 540 | 7, 540 | 16, 600 | 10, 500 | 13,200 | 5,740 | 3,440 | 3,300 | 8,150 | 9, 040 | | 8 | 2, 780 | 2, 780 | 3, 700 | 7, 080 | 13, 600 | 31, 300 | 11,000 | 5,380 | 3,440 | 3,020 | 8,590 | 13, 800- | | 9 | 3, 540 | 2, 780 | 3, 700 | 12, 000 | 13, 000 | 40, 200 | 9,040 | 5,740 | 3,300 | 3,300 | 9,040 | 16, 200 | | 10 | 8, 500 | 2, 930 | 4, 180 | 11, 000 | 15, 300 | 24, 200 | 8,150 | 5,740 | 3,740 | 7,720 | 6,120 | 15, 000- | | 11 | 22,000 | 2, 780 | 4, 180 | 9,000 | 17, 800 | 14, 700 | 7,720 | 6, 120 | 3,740 | 6,500 | 6, 120 | 8, 150 | | 12 | 15,300 | 2, 780 | 4, 520 | 7,080 | 17, 200 | 12, 000 | 7,300 | 5, 740 | 3,740 | 4,690 | 8, 150 | 8, 150 | | 13 | 9,000 | 2, 780 | 4, 180 | 5,920 | 16, 600 | 15, 300 | 7,720 | 5, 380 | 5,380 | 4,360 | 6, 900 | 7, 300 | | 14 | 5,920 | 2, 500 | 3, 700 | 6,280 | 25, 000 | 28, 100 | 34,300 | 5, 030 | 7,300 | 4,360 | 7, 300 | 5, 740 | | 15 | 4,520 | 2, 930 | 3, 700 | 5,200 | 22, 800 | 25, 800 | 36,200 | 5, 030 | 10,000 | 4,040 | 6, 500 | 4, 040 | | 16 | 5, 200 | 3, 080 | 4, 180 | 4, 860 | 17, 200 | 22, 800 | 24,400 | 5,380 | 9,040 | 6,500 | 5,740 | 3,740 | | 17 | 9, 000 | 3, 230 | 5, 560 | 4, 860 | 12, 500 | 54, 200 | 16,800 | 5,030 | 6,900 | 5,740 | 4,360 | 3,440 | | 18 | 7, 080 | 3, 380 | 6, 660 | 4, 860 | 10, 000 | 69, 400 | 12,100 | 5,740 | 5,380 | 5,030 | 3,590 | 2,640 | | 19 | 5, 560 | 3, 380 | 8, 500 | 4, 520 | 8, 500 | 95, 700 | 10,000 | 7,300 | 4,690 | 5,740 | 3,590 | 2,640 | | 20 | 4, 520 | 3, 380 | 9, 500 | 4, 520 | 8, 000 | 113, 000 | 9,040 | 6,500 | 4,360 | 4,040 | 6,120 | 2,640 | | 21
22
23
24
25 | 3, 700
3, 380
3, 230
3, 380
3, 380 | 2, 780
2, 930
2, 930
2, 930
2, 930
2, 930 | 8, 000
6, 280
5, 560
4, 860
4, 520 | 4, 180
4, 180
4, 520
5, 200
10, 000 | 7, 540
6, 660
6, 660
6, 280
6, 280 | 54, 200
25, 000
17, 800
15, 300
17, 200 | 8,150
7,720
6,900
6,900
6,500 | 5,030
5,030
5,030
5,030
4,690 | 4,040
3,890
3,590
3,440
3,300 | 3, 440
3, 020
2, 640
2, 890
2, 890 | 5,740
4,360
4,360
9,040
10,500 | 2,890-
13,200-
11,600-
30,000
27,500 | | 26
27
28
29
30
31 | 3, 860
3, 860
3, 540
3, 230
2, 930
2, 640 | 2, 640
2, 360
2, 780
2, 780
2, 780 | 3, 860
3, 860
4, 520
6, 280
9, 500
9, 000 | 10, 000
9, 500
12, 000
15, 900
19, 200
15, 900 | 5, 560
7, 080
17, 200 | 14, 700
12, 000
10, 500
9, 520
8, 590
8, 150 | 6, 120
6, 120
6, 500
11,000
17,400 | 4,690
5,030
4,690
4,690
4,360
4,360 | 3,160
3,300
3,590
3,160
2,890 | 2,760
2,760
3,740
6,120
6,500
7,300 | 7,720
5,030
4,040
3,440
3,890
4,040 | 14, 400-
9, 520-
8,
590-
6, 120-
4, 690- | Note.—Daily discharge for following periods when water-stage recorder did not operate satisfactorily obtained from mean daily stages ascertained from graph constructed on basis of one daily reading and sometimes part of recorder graph: On Oct. 1-6, 12-21, Nov. 18-21, Dec. 15-30, Feb. 24-27, Mar. 31 to Apr 7, 20, 21, May 5-12, Sept. 15-21, and 30. Monthly discharge of Roanoke River at Old Gaston, N. C., for the year ending September 30, 1923 [Drainage area, 8,350 square miles] | | | Discharge in | second-fee | t | Des. 06 | | |---|---|--|---|---|--|--| | Month | Maximum | Minimum | Mean | Per square
mile | Run-off
in inches | | | October November December January February March April May June July August September | 9, 500
19, 200
25, 000
113, 000
36, 200
15, 600
10, 000
7, 720 | 1, 580
2, 360
2, 500
4, 180
5, 560
7, 540
6, 120
4, 360
2, 390
2, 390
2, 390
2, 340
2, 640 | 4, 950
2, 880
4, 900
8, 930
13, 000
26, 900
11, 400
6, 100
4, 490
8, 020
8, 360 | 0. 593
. 345
. 587
1. 07
1. 56
3. 22
1. 37
. 731
. 538
. 493
. 960
1. 00 | 0. 68.
. 38.
. 68.
1. 23.
1. 62.
3. 71
1. 53
. 84
. 60
. 57
1. 11. | | | The year | 113,000 | 1,580 | 8,650 | 1.04 | 14.07 | | #### DAN RIVER AT SOUTH BOSTON, VA. LOCATION.—At Norfolk & Western Railway bridge at South Boston, Halifax County, 6 miles upstream from mouth of Banister River. Drainage area.—2,820 square miles (measured on map compiled by United States Geological Survey; scale, 1 to 500,000). RECORDS AVAILABLE.—April 28 to September 30, 1923. GAGE.—Chain gage on downstream side of guardrail of bridge; read by K. W. Thaxton. DISCHARGE MEASUREMENTS, - Made from downstream side of bridge. CHANNEL AND CONTROL.—Bed composed of fine sand. Banks subject to overflow at stages above 20 feet. EXTREMES OF STAGE.—Maximum stage recorded during period of record, 13.16 feet at 2.30 p. m. September 23; minimum stage, 3.86 feet at 1.30 p. m. July 23. ICE.—Stage-discharge relation not affected by ice except during severe winters. REGULATION.—Dam one-fourth mile above station, and the dams at Danville regulate the flow. DIVERSIONS.—The water supply of South Boston is taken out just above the measuring section. ACCURACY.—Rating curve not fully developed. Gage read to hundredths twice daily. Gage-height record good. The following discharge measurements were made by J. J. Dirzulaitis: April 28, 1923: Gage height, 6.24 feet; discharge, 2,410 second-feet. September 8, 1923: Gage height, 7.76 feet; discharge, 3,580 second-feet. Daily gage height, in feet, of Dan River at South Boston, Va., for the year ending September 30, 1923 | Day | Apr. | Мау | June | July | Aug. | Sept. | Day | Apr. | May | June | July | Aug. | Sept. | |-----------------------|------|---|---|---|---|---|----------------------------|--------------------------|---|---|---|---|---| | 1
2
3
4
5 | | 8. 64
6. 92
6. 68
6. 52
6. 24 | 6. 39
5. 61
5. 01
5. 14
5. 08 | 4. 38
4. 78
4. 80
4. 92
5. 26 | 10. 88
10. 94
8. 00
5. 84
5. 68 | 5. 00
4. 48
4. 38
4. 34
4. 06 | 16
17
18
19 | | 5. 80
5. 76
7. 58
6. 44
5. 30 | 6. 08
5. 24
5. 88
5. 26
5. 24 | 5. 80
5. 32
4. 64
4. 76
4. 32 | 4. 71
4. 66
4. 61
6. 61
5. 98 | 4. 34
4. 10
4. 35
4. 62
4. 38 | | 6
7
8
9 | | 5. 44
6. 00
6. 24
6. 58
6. 80 | 5. 04
4. 93
4. 49
5. 80
5. 00 | 4. 14
4. 55
5. 47
6. 18
5. 46 | 6. 13
5. 82
4. 87
5. 13
5. 88 | 8. 07
6. 52
7. 88
7. 50
6. 30 | 21
22
23
24
25 | | 5. 61
5. 84
6. 12
5. 70
6. 18 | 5. 12
5. 01
4. 68
4. 74
4. 92 | 4.49
4.18
3.92
4.36
4.30 | 5. 31
4. 64
4. 76
9. 22
8. 24 | 4. 61
7. 98
12. 14
12. 34
7. 55 | | 11
12
13
14 | | 6. 57
6. 08
5. 28
5. 81
6. 15 | 5. 12
5. 71
6. 42
7. 33
6. 45 | 5, 06
4, 64
4, 84
5, 36
6, 08 | 5. 63
4. 86
6. 08
6. 04
5. 46 | 7. 78
6. 48
5. 94
4. 90
5. 08 | 26
27
28
29
30 | 5. 97
8. 02
10. 52 | 6. 12
5. 34
5. 32
5. 63
5. 62 | 5. 51
5. 59
5. 14
4. 88
4. 95 | 5. 04
4. 90
4. 88
6. 16
5. 81 | 5. 32
5. 06
4. 53
4. 85
5. 19 | 6. 60
6. 84
5. 39
4. 77
4. 84 | | | | | | | | | 31 | | 5. 87 | | 5. 90 | 5. 53 | | #### CAPE FEAR RIVER BASIN #### MORGAN CREEK NEAR CHAPEL HILL, N. C. LOCATION.—At ford 500 feet below mouth of Neville Creek, 2 miles southwest of Carrboro, 3 miles southwest of Chapel Hill, Orange County, and 7 miles above mouth of creek. Drainage area.—29 square miles. RECORDS AVAILABLE.—January 20 to September 30, 1923. GAGE.—Stevens continuous water-stage recorder on left bank; attended by students or faculty of University of North Carolina at Chapel Hill. DISCHARGE MEASUREMENTS.—Made from cable 75 feet upstream from gage. CHANNEL AND CONTROL.—Creek is straight for 150 feet upstream and for about 700 feet downstream from gage; bed of stream shifting sand and current is sluggish at low water. Banks are high and wooded but subject to overflow at extreme high water. Control consists of large boulders and gravel about 40 feet downstream from gage; probably permanent. EXTREMES OF DISCHARGE.—Maximum stage during period of record, 8.50 feet at 7.15 a.m. March 13 (discharge, 1,380 second-feet); minimum stage, 1.01 feet from 8 p. m. July 27 to 3 a.m. July 28 (discharge, 2.5 second-feet). Ice.—Stage-discharge relation not affected by ice. Accuracy.—Stage-discharge relation permanent. Rating curve well defined below 500 second-feet and fairly well defined between 500 and 1,000 second-feet. Operation of water-stage recorder satisfactory except as noted in footnote to daily-discharge table. Daily discharge ascertained by applying to rating table mean daily gage height obtained by inspecting gage-height graph. Records excellent. Discharge measurements of Morgan Creek near Chapel Hill, N. C., during the year ending September 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by- | Gage
height | Dis-
charge | |--|---|--|---------------------------------------|--|------------------|--|--| | Jan. 11
Feb. 3
5
10
13
13 | L. J. Hall Saville and Morton do do Smith and Morton Saville and Morton Morton, Martin, and Mays do | Feet 1. 52 1. 57 3. 78 3. 62 1. 78 2. 38 2. 60 2. 52 | Secft. 22.2 27.4 394 361 44.9 115 142 | Mar. 13
19
19
July 20
21
Sept. 23 | Smith and Morton | Feet 6. 43 3. 47 3. 43 1. 07 1. 06 1. 26 | Secft.
844
306
287
4. 01
3. 91
10. 7 | Daily discharge, in second-feet, of Morgan Creek near Chapel Hill, N. C., for the year ending September 30, 1923 | Day | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |-----|----------------------------------|----------------------------------|------------------------------------|------------------------------|----------------------------------|--------------------------------------|--------------------------------------|---------------------------------|--------------------------------------| | 1 | | 38
31
28
42
212 | 99
52
42
35
31 | 25
24
23
23
23 | 37
31
27
24
23 | 12
12
11
10
9.9 | 5. 5
5. 8
5. 5
5. 2
4. 6 | 8.3
6.8
6.5
6.8
9.1 | 4
4
3
3
23 | | 6 | | 113
67
56
46
42 | 28
141
52
38
34 | 23
23
21
29
27 | 23
21
30
24
20 | 9.5
9.1
8.7
7.9
7.6 | 4.3
6.2
30
10
6.5 | 6.5
5.5
5.5
12
6.2 | 20
24
17
11
8 | | 11 | | 37
31
73
62
42 | 37
50
874
168
76 | 25
24
71
144
61 | 18
16
17
30
20 | 10
31
16
12
11 | 5. 2
4. 6
6. 2
15
20 | 16
12
7.2
5.8
4.6 | 27
10
8
7
7 | | 16 | 14 | 35
30
26
26
26
23 | 212
300
108
177
91 | • 44
38
36
32
29 | 20
17
15
14
16 | 10
9.5
8.3
7.9
7.2 | 9.5
11
6.2
4.3
4.0 | 4. 0
4. 0
4. 9
4 | 9
7
6
6
6 | | 21 | 15
14
14
71
55 | 21
20
18
17
17 | 64
56
54
48
4 0 | 27
26
24
23
22 | 31
17
16
14
14 | 6.8
6.5
6.2
5.8
5.5 | 3.8
3.5
3.0
3.2
4.0 | 5
27
28
10
9 | 5
26
12
7. 9
6. 5 | | 26 | 34
30
33
27
24
42 |
21
123
71 | 37
34
31
29
28
28 | 21
21
22
76
51 | 14
14
13
13
12
12 | 5. 2
5. 2
4. 9
5. 8
5. 2 | 3.5
2.8
10
66
14
11 | 7
6
7
6
5 | 6. 2
5. 5
5. 2
4. 9
4. 9 | NOTE.—Recorder did not operate Aug. 19 to Sept. 22; discharge estimated by study of rainfall record at Chapel Hill, furnished by the North Carolina Geological and Economic Survey. Monthly discharge of Morgan Creek near Chapel Hill, N. C., for the year ending September 30, 1923 #### [Drainage area, 29 square miles] | | : | t . | D | | | | |---|---|--|---|---|---|--| | Month | Maximum | Minimum | Mean | Per square
mile | Run-off
in inches | | | January 20-31 February March April May June July Angust September | 71
212
874
144
37
31
66
28
27 | 14
17
28
21
12
4.9
2.8
4.0
3.0 | 31. 1
48. 9
99. 8
35. 3
19. 8
9. 26
9. 50
8. 22
9. 80 | 1. 07
1. 69
3. 44
1. 22
. 683
. 319
. 328
. 283
. 338 | 0. 48-
1. 76-
3. 97-
1. 36-
. 79-
. 36-
. 38-
. 38-
. 38- | | #### DEEP RIVER AT RAMSEUR, N. C. LOCATION.—At upper end of long pool 2,000 feet downstream from railroads station at Ramseur, Randolph County, and 1½ miles below mouth of Sandy Creek. Drainage area.—343 square miles (measured on United States Department of Agriculture soil survey maps). RECORDS AVAILABLE.—November 24, 1922, to September 30, 1923. Gage.—Gurley seven-day water-stage recorder on right bank; attended to by J. M. Woodell. DISCHARGE MEASUREMENTS.—Made from cable 200 feet below gage. Channel and control.—Channel straight above and below gage for 700 feet. Bed composed of boulders and sand; fairly smooth. Banks are about 20 feet high but are overflowed occasionally. Control for low and medium stages is a solid rock shoal about 600 feet downstream from gage. There are three small islands between cable and control. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 19.22 feet at 1 p. m. March 13 (discharge, 16,600 second-feet); minimum stage, 0.44 footfrom 8 p. m. July 27 to 6 a. m. July 28 (discharge, 35 second-feet). Ice.—Negligible. DIVERSIONS.-None. REGULATION.—The record from recorder shows continual regulation by power plants above station, but as no plant has more than 10 hours' storage, the weekly and monthly mean discharge is representative of natural flow. Accuracy.—Stage-discharge relation, except for low water, is practically permanent. A slight shift occurred during high water January 1. Rating curve used to that date is well defined between 40 and 125 second-feet and fairly well defined above; curve used since January 1 is well defined between 80 and 6,000 second-feet and extended above. Operation of water-stage-recorder satisfactory. Daily discharge ascertained by use of discharge integrator and for a few days by averaging discharge for two-hour periods. Records excellent. Discharge measurements of Deep River at Ramseur, N. C., during the year ending September 30, 1923 | Date | Made by | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |--|----------------------|---|---|---|------------|--|---| | Nov. 18 18 19 24 Feb. 22 23 Mar. 7 8 8 9 | L. J. and W. E. Hall | Feet 0. 88 1. 04 . 75 1. 13 1. 77 1. 47 7. 04 6. 80 3. 26 2. 92 2. 36 | Secft. 70.7 93.4 57.1 107 326 217 3,570 3,310 1,070 839 578 | July 10 11 17 Aug. 15 16 16 Sept. 22 22 22 26 | L. J. Hall | Feet 0.90 .99 2.59 1.11 1.23 1.37 1.14 1.53 1.07 1.40 1.30 | Secft.
86. 6
101
696
125
161
184
130
226
120
192
163 | Daily discharge, in second-feet, of Deep River at Ramseur, N. C., for the year ending September 30, 1923 | Dov | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------|-------|------|-------|--------|------------|--------|-------|------|--------|------|-------| | Day | Nov. | Dec. | Jan. | reb. | wiai. | Apr. | May | June | July | Aug. | Bept. | | | | | | | | | | | | | | | 1 | | 74 | 1,780 | 575 | 870 | 230 | 530 | 178 | 73 | 225 | 61 | | 2 | | 68 | 940 | 415 | 590 | 285 | 375 | 140 | 76 | 290 | 58 | | 3 | | 51 | 510 | 345 | 425 | 265 | 310 | 98 | 128 | 345 | 65 | | 4 | | 90 | 740 | 550 | 360 | 970 | 300 | 178 | 85 | 250 | 77 | | 5 | | 100 | 455 | 2,300 | 345 | 1,560 | 180 | 154 | 86 | 620 | 128 | | | | | | -, | 1 | -,000 | -50 | 1 | | 1 | | | 6 | -2-2- | 134 | 285 | 1,620 | 315 | 620 | 250 | 146 | 78 | 325 | 118 | | 7 | | 130 | 200 | 700 | 2,550 | 435 | 310 | 138 | 56 | 345 | 395 | | 8 | | 128 | 820 | 600 | 970 | 350 | 295 | 116 | 50 | 188 | 300 | | 9 | | 95 | 650 | 495 | 520 | 405 | 260 | 82 | 69 | 138 | 102 | | 10 | | 166 | 380 | 485 | 425 | 315 | 225 | 83 | 81 | 106 | 200 | | | , | 100 | 300 | 100 | | 010 | | - 15 | 0.1 | -00 | - | | 11 | ! | 355 | 290 | 425 | 400 | 285 | 180 | 114 | 112 | 96 | 460 | | 12 | | 180 | 230 | 390 | 465 | 270 | 132 | 490 | 150 | 93 | 245 | | 13 | | 178 | 190 | | 11, 800 | 1, 120 | 120 | 580 | 164 | 126 | 170 | | | | 164 | 182 | 950 | 3,000 | 2,500 | 580 | 200 | 245 | 136 | 112 | | | | | | | | | | | 114 | 100 | 100 | | 15 | | 164 | 285 | 520 | 910 | 810 | 375 | 160 | 114 | 100 | 100 | | 16 | | 390 | 240 | 430 | 3,900 | 540 | 255 | 128 | 2, 700 | 92 | 58 | | 17 | | 560 | 194 | 275 | 8,300 | 395 | 375 | 89 | 3, 250 | 83 | 84 | | 18 | | 800 | 188 | 275 | 1,520 | 375 | 235 | 124 | 325 | 54 | 76 | | 10 | ~ | | 188 | 315 | 2,900 | 310 | 182 | 134 | 162 | 66 | 73 | | 19 | | 440 | | | | | | | | 118 | 94 | | 20 | | 280 | 146 | 270 | 1, 620 | . 265 | 178 | 110 | 138 | 118 | 94 | | 21 | | 400 | 120 | 240 | 830 | 200 | 1,020 | 98 | 98 | 100 | · 75 | | 22 | | 465 | 205 | 215 | 670 | 170 | 430 | 94 | 69 | 96 | 184 | | 23 | | 205 | 178 | 215 | 610 | 230 | 270 | 84 | 106 | 98 | 148 | | | 81 | 146 | 880 | 188 | 750 | 215 | 255 | 86 | 106 | 90 | 148 | | 24
25 | 62 | 130 | | 154 | 540 | 168 | 520 | 108 | 102 | 81 | 168 | | 20 | 02 | 190 | 1,080 | 104 | 940 | 100 | 520 | 100 | . 102 | OT | 100 | | 26 | 50 | 166 | 880 | 250 | 450 | 162 | 325 | 95 | 91 | 62 | 124 | | 27 | 84 | 122 | 660 | 1,720 | 405 | 150 | 200 | 116 | 74 | 82 | 102 | | 28 | 69 | 545 | 900 | 1, 080 | 365 | 156 | 250 | 114 | 64 | 100 | 74 | | 29 | 78 | 385 | 590 | 1,000 | 300 | 1, 280 | 220 | 110 | 2,350 | 88 | 45 | | 30 | 74 | 170 | 380 | | 295 | 1,500 | 310 | 80 | 2,500 | 90 | 80 | | 31 | 14 | 138 | .640 | | 295
255 | 1,000 | 245 | - 00 | 400 | 78 | 90 | | .01101 | | 138 | .040 | | 200 | | 245 | | 400 | 10 | | | | | Ī | ľ | í | 1 | 1 | i | I | 1 | | (| Note.—Discharge Nov. 24 and Sept. 28-30 determined from graph estimated on basis of maximum and minimum gage heights. Monthly discharge of Deep River at Ramseur, N. C., for the year ending September 30, 1923 #### [Drainage area, 343 square miles] | | | Discharge in | second-fee | t | Run-off
in inches | | |---|--|---|--|--|--|--| | Month | Maximum | Minimum | Mean | Per square
mile | | | | November 24–30 December January February March April May June July August September | 2, 300
11, 800
2, 500
1, 020
580 | 50
51
120
154
255
150
120
80
50
54
45 | 71. 1
239
497
597
1, 540
551
313
148
455
154
137 | 0. 207
. 697
1. 45
1. 74
4. 49
1. 61
. 913
. 431
1. 33
. 449
. 399 | 0. 05;
. 80;
1. 67;
1. 81;
5. 18;
1. 80;
1. 05;
. 48;
1. 53;
. 52;
. 45; | | #### WEST FORK OF DEEP RIVER NEAR HIGH POINT, N. C. LOCATION.—At highway bridge 1½ miles northwest of Jamestown and 3½ miles northeast of High Point, Guilford County. Drainage area.—33 square miles (measured on United States Department of Agriculture soil survey maps). RECORDS AVAILABLE.—June 14 to September 30, 1923. GAGE.—Staff in two sections on right bank about 20 feet upstream from bridge; read by W. S. Davis. DISCHARGE MEASUREMENTS.—Made from bridge or by wading. CHANNEL AND CONTROL.—Bed composed mostly of sand. Control formed by loose rocks under lower side of bridge; sand between rocks washes away and is replaced frequently. Right bank is high but left bank is subject to overflow at about 8 feet gage height. EXTREMES OF DISCHARGE.—No record of floods has been obtained. ICE.—Not enough to affect stage-discharge relation. REGULATION.—None. DIVERSIONS.—None. Accuracy.—Stage-discharge relation for low water changes frequently. Rating curve for medium and higher stages fairly well defined. Gage read to hundredths once a day which was not sufficient during periods of rainfall. Daily discharge ascertained by applying daily gage height to rating table. Records poor. Discharge measurements of West Fork of Deep River near High Point, N. C., during the year ending September 30, 1923 | Date |
Made by | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |------------------------------|--------------|--------------------------------|-----------------------------------|----------------------|---|------------------------|--------------------------------------| | June 20
July 9
Aug. 16 | O. E. Martin | Feet
0. 92
. 89
1. 01 | Secft.
9. 70
10. 6
9. 73 | Sept. 15
27
27 | ▶O. E. Martin
W. E. and L. J. Hall
dodo | Reet 1. 10 1. 10 1. 10 | Secft.
8. 54-
9. 35-
8. 96- | Daily discharge, in second-feet, of West t'ork of Deep River near High Point, N. C., for the year ending September 30, 1923 | Day | June | July | Aug. | Sept. | Day | June | July | Aug. | Sept. | |-----|------------|--|--|--|-----|--|---|--|---| | 1 | | 5. 2
8. 1
8. 1
6. 2
5. 2
4. 6
6. 2
53 | 10
15
13
13
13
13
14
11
9, 1 | 86
.27
20
16
114
20
14
11 | 16 | 8. 1
8. 1
9. 0
8. 1
7. 1
5. 2
5. 2 | 8. 1
8. 1
6. 2
42
11
10
9. 0
556 | 6. 5
12
13
9. 1
8. 2
8. 2
8. 2
11 | 17
12
9.4
9.4
12
9.4
7.5
7.5 | | 9 | | 9. 0
10 | 9. 1
23 | 8. 4
9. 4 | 24 | 5. 2
7. 1 | 47
29 | 13
10 | 7. 5
6. 5 | | 11 | 11
9. 0 | 14
11
11
, 9.0
8.1 | 8. 2
11
11
9. 1
7. 3 | 9. 4
8. 4
8. 4
8. 4
9. 4 | 26 | 9. 0
8. 1
6. 2
7. 1
5. 2 | 74
28
21
90
32
21 | 9. 1
8. 2
8. 2
9. 1
78
21 | 6. 5
6. 5
5. 6
6. 5
6. 5 | Monthly discharge of West Fork of Deep River near High Point, N. C., for the year ending September 30, 1923 | [Drainage area, | 33 | square | miles | |-----------------|----|--------|-------| |-----------------|----|--------|-------| | | | t | Run-off | | | | |-----------------------------------|------------------------|------------------------------|----------------------------------|-----------------------------------|--------------------------------|--| | Month | Maximum | Minimum | Mean | Per square
mile | in inches | | | June 14-30. July August September | 11
556
78
114 | 5. 2
4. 6
6. 5
5. 6 | 7. 46
37. 5
13. 2
16. 7 | 0. 226
1. 14
. 400
. 506 | 0. 14
1. 31
. 46
. 56 | | #### PEEDEE RIVER BASIN #### YADKIN RIVER AT NORTH WILKESBORO, N. C. LOCATION.—At bridge 3,870 feet below Southern Railway station at North Wilkesboro, Wilkes County. Drainage area.—500 square miles. RECORDS AVAILABLE.—April 10, 1903, to June 30, 1909, and October 1, 1920, to September 30, 1923. Gage.—Chain gage on downstream handrail; read by S. U. Reynolds. Original chain gage on old bridge which was washed away July 16, 1916, was at different datum. DISCHARGE MEASUREMENTS.—Made from bridge at gage. CHANNEL AND CONTROL.—Channel is straight above station, slightly curved at bridge and straight for 600 feet below. Right bank is low and subject to overflow, but all water must pass under bridge and approaches. Left bank is high and rocky. Bed of stream is rocky, with sand in places. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 15.13 feet at 6 p. m. March 16 (discharge, 13,600 second-feet); minimum stage, 1.20 feet at 6 p. m. September 3 (discharge, 340 second-feet). 1903-1909 and 1920-1923: Maximum stage recorded, 18.8 feet (datum of old gage) at 10.20 a. m. November 19, 1906 (discharge, 22,300 second-feet); minimum stage, -0.6 foot January 26, 1905 (discharge, 184 second-feet). Ice.—Stage-discharge relation not affected by ice. REGULATION.—Very slight regulation from small milldams upstream. Accuracy.—Stage-discharge relation permanent. Rating curve well defined between 376 and 10,000 second-feet; extended beyond these limits. Gage read to hundredths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records good. The following discharge measurements were made by L. J. Hall: October 12, 1922: Gage height, 2.13 feet; discharge, 721 second-feet. July 13, 1923: Gage height, 1.75 feet; discharge, 535 second-feet. Daily discharge, in second-feet, of Yadkin River at North Wilkesboro, N. C., for the year ending September 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------------|--|--|---|---|---------------------------------------|--|--|--|--|--|--|-----------------------------------| | 1
2
3
4
5 | 472
452
472
452
452
433 | 472
472
492
472
472 | 492
512
512
532
618 | 2, 920
1, 480
1, 020
712
664 | 1, 170
964
860
860
1, 020 | 712
664
618
574
712 | 664
664
760
860
964 | 664
618
618
618
664 | 1, 020
912
810
760
760 | 452
712
618
574
532 | 618
712
618
810
860 | 395
376
358
395
452 | | 6 | 395
912
712
1, 540
3, 930 | 472
492
472
472
472
492 | 512
472
472
472
472
712 | 618
618
760
664
574 | 1,020
912
912
964
964 | 2, 290
1, 860
1, 330
964
810 | 810
712
712
712
712
664 | 760
760
760
664
574 | 760
712
664
618
574 | 512
512
532
512
492 | 760
712
512
618
472 | 492
532
860
492
492 | | 11 | 1, 120
760
664
618
860 | 472
472
492
472
512 | 532
512
512
472
574 | 512
532
512
492
532 | 964
964
964
1, 020
964 | 912
1, 590
1, 700
1, 540
1, 380 | 664
664
1, 220
1, 540
1, 120 | 574
574
574
712
664 | 618
664
712
618
574 | 472
452
492
664
618 | 618
664
492
492
472 | 492
452
414
414
395 | | 16 | 618
618
574
512
492 | 574
532
492
472
492 | 574
1, 170
1, 070
760
618 | 512
492
492
472
492 | 760
760
664
618
664 | 7, 000
5, 300
3, 160
2, 560
1, 640 | 964
912
860
810
760 | 2, 360
1, 380
1, 020
860
810 | 532
532
532
532
532
512 | 912
964
712
574
492 | 414
414
414
452
414 | 376
376
358
358
492 | | 21
22
23
24
25 | 492
472
532
574
532 | 472
452
433
452
452 | 574
532
512
472
492 | 492
492
472
618
712 | 664
618
618
532
532 | 1, 330
1, 170
1, 070
1, 020
860 | 712
712
664
664
664 | 810
712
760
1,330
964 | 532
618
618
618
712 | 433
395
395
395
472 | 376
395
760
712
512 | 512
532
492
1,380
618 | | 26 | 492
492
492
532
512
492 | 433
452
433
433
452 | 472
472
1, 020
712
574
618 | 760
810
1, 220
1, 020
860
1, 120 | 618
912
760 | 860
810
760
760
712
712 | 664
618
664
760
712 | 860
860
912
1,800
1,590
1,220 | 664
574
532
472
433 | 395
376
395
512
452
810 | 452
414
532
664
492
414 | 574
472
433
414
376 | Monthly discharge of Yadkin River at North Wilkesboro, N. C., for the year ending September 30, 1923 [Drainage area, 500 square miles] | | | . Discharge in second-feet | | | | | | | | |--|---|--|---|---|---|--|--|--|--| | f Month | Maximum | Minimum | Mean | Per square
mile | Run-off
in inches | | | | | | October
November
December
January
February
March
April
May
June
July
August
September | 574
1, 170
2, 920
1, 170
7, 000
1, 540
2, 360
1, 020
964
860 | 395
433
472
472
532
574
618
574
433
376
376
358 | 717
474
598
763
830
1,530
905
640
543
557
492 | 1. 43
. 948
1. 20
1. 53
1. 66
3. 06
1. 59
1. 81
1. 28
1. 09
1. 11 | 1. 65
1. 06
1. 38
1. 76
1. 73
3. 53
1. 77
2. 09
1. 43
1. 26
1. 28 | | | | | | The year | 7,000 | 358 | 738 | 1. 48 | 20. 04 | | | | | | | I | |) | i | 1 | | | | | #### YADKIN RIVER AT DONNAHA, N. C. LOCATION.—One-fourth mile upstream from railroad station at Donnaha, Forsyth County, just below site of old toll bridge which was washed away by a flood in 1916. Drainage area.—1,600 square miles. RECORDS AVAILABLE.—April 11, 1913, to September 30, 1918, and October 1, 1920, to September 30, 1923, when station was discontinued. GAGE.—Vertical gage in four sections on left bank, 150 feet downstream from left end of remains of old
toll bridge; read by J. F. Goolsby. DISCHARGE MEASUREMENTS.—Since 1920, made from a cable 400 feet upstream from gage. Channel and control.—Bed composed of sand and bedrock. Current slightly obstructed by two old steel trusses, one of which is opposite and the other 300 feet below gage. Control is a rock ledge 450 feet below gage. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, about 22 feet-March 17 (discharge, about 42,500 second-feet); minimum stage, 5.4 feet for readings September 19-21, 28, and 29 (discharge, 1,160 second-feet). 1913-1923: Maximum stage recorded, 40.0 feet at 8 a. m. July 16, 1916 (determined by observer who measured from flood marks down to water surface at lower stage; discharge not determined); minimum stage, 4.65 feet at 4 p. m. September 30, 1914 (discharge, 678 second-feet). ICE.—Stage-discharge relation not affected by ice. DIVERSIONS.-None. REGULATION.—None except for a few small milldams on tributary streams. Accuracy.—Stage-discharge relation practically permanent. Rating curve well defined below 2,500 second-feet and fairly well defined between 2,500 and 15,000 second-feet. Above 15,000 second-feet curve is an extension and data above that stage should be used with caution. Gage read to tenths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records fair. The following discharge measurement was made by L. J. Hall: October 14, 1922: Gage height, 5.76 feet; discharge, 1,710 second-feet). Daily discharge, in second-feet, of Yadkin River at Donnaha, N. C., for the year ending September 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |-----------------------|--|--|--|--|--|--|--|--|--|--|--|--| | 1
2
3
4
5 | 1, 300
1, 300
1, 300
1, 300
1, 300 | 1, 450
1, 450
1, 450
1, 300
1, 380 | 1,610
1,610
1,610
1,610
1,610 | 3, 290
3, 290
2, 910
2, 530
2, 240 | 2, 910
2, 530
2, 340
2, 240
2, 150 | 2, 720
2, 530
2, 530
2, 240
2, 440 | 2, 340
2, 530
2, 440
2, 530
3, 480 | 2, 530
2, 530
2, 240
2, 910
2, 240 | 2,720
2,340
2,060
2,060
1,960 | 1, 300
1, 300
1, 450
1, 300
1, 380 | 4, 050
2, 440
1, 780
1, 870
2, 440 | 1,610
1,530
1,450
1,380
1,870 | | 6 | 1, 300
1, 530
1, 700
5, 190
4, 050 | 1, 380
1, 380
1, 380
1, 380
1, 300 | 1, 610
1, 610
1, 610
1, 610
1, 610 | 1, 960
1, 780
1, 700
1, 610
1, 870 | 2, 340
2, 440
2, 440
2, 720
2, 530 | 5,000
5,190
3,670
3,290
3,290 | 2, 910
2, 910
3, 290
3, 670
4, 240 | 2, 240
2, 060
2, 530
2, 530
2, 720 | 1,780
1,780
1,780
1,780
1,780
1,700 | 1, 450
1, 610
1, 450
1, 450
1, 610 | 2, 530
1, 870
1, 610
1, 700
8, 990 | 2, 910
3, 480
1, 870
1, 450
1, 380 | | 11 | 2, 910
2, 240 | 1,380
1,300
1,300
1,300
1,300 | 1,700
1,700
1,870
2,060
2,340 | 2, 440
2, 910
2, 910
2, 720
2, 440 | 2, 530
2, 530
2, 530
2, 530
2, 530
2, 440 | 2,910
2,530
2,530
2,530
2,530
2,910 | 4, 430
3, 480
3, 290
2, 910
2, 910 | 2,530
2,530
3,100
3,670
4,430 | 1,610
1,610
1,610
1,610
1,700 | 1,610
2,150
2,240
1,870
1,530 | 3, 670
2, 530
2, 910
2, 060
2, 440 | 1,700
1,700
1,610
1,450
1,380 | | 16 | 1,700
1,610
1,610
1,610
1,610 | 1, 300
1, 300
1, 300
1, 300
1, 300 | 2, 340
2, 440
2, 150
2, 150
1, 960 | 2, 240
2, 150
2, 240
2, 440
2, 440 | 2, 530
2, 910
2, 530
2, 530
2, 910 | 17, 600
24, 700
9, 180
7, 850
7, 470 | 2, 910
3, 290
2, 910
3, 290
3, 290 | 5, 950
5, 190
3, 860
2, 910
2, 720 | 1,700
1,610
1,450
1,530
1,530 | 1,380
1,300
1,300
1,380
1,380 | 2, 440
1, 870
1, 530
1, 380
1, 530 | 1,380
1,380
1,300
1,160
1,230 | | 21 | 1,610 | 1, 300
1, 300
1, 450
1, 450
1, 450 | 1,780
1,870
1,780
1,960
1,780 | 2, 200
1, 960
1, 870
2, 060
2, 240 | 2, 530
2, 910
3, 100
3, 290
2, 910 | 8, 230
7, 470
7, 090
7, 090
6, 710 | 3, 290
2, 910
2, 720
2, 530
2, 530 | 2, 340
2, 240
2, 150
2, 240
2, 240
2, 240 | 1,530
1,450
1,450
1,610
1,960 | 1,300
1,450
1,380
1,530
1,450 | 1, 530
1, 450
3, 670
3, 670
2, 440 | 1, 230
1, 300
1, 380
2, 340
1, 870 | | 26 | 1, 450
1, 450
1, 450
1, 450
1, 450
1, 450 | 1, 450
1, 450
1, 300
1, 450
1, 530 | 2, 060
2, 060
2, 240
2, 440
2, 060
2, 440 | 2, 530
2, 910
2, 910
2, 720
2, 720
2, 910 | 3, 670
3, 670
2, 530 | 6, 330
5, 760
4, 240
3, 290
2, 910
2, 530 | 2, 340
2, 440
2, 240
2, 530
2, 910 | 1,870
1,960
1,780
2,060
2,060
2,440 | 1,610
1,450
1,450
1,300
1,300 | 1,380
1,700
1,610
1,450
1,450
1,870 | 1,780
1,700
5,380
5,190
2,530
2,150 | 1,700
1,380
1,230
1,160
1,300 | Note.—No gage reading Jan. 21; discharge interpolated. Discharge Mar. 16-18, Aug. 10 and 11 determined from mean daily gage height ascertained from a graph constructed on basis of two daily readings. ### Monthly discharge of Yadkin River at Donnaha, N. C., for the year ending September 30, 1923 #### [Drainage area, 1,600 square miles] | · |] | Discharge in | second-fee | t | | | |---|---|--|--|--|---|--| | Month | Maximum | Minimum | Mean | Per square
mile | Run-off
in inches | | | October November December January February March April May June July August September | 3, 290
3, 670
24, 700
4, 430
5, 950
2, 720
2, 240 | 1, 300
1, 300
1, 610
1, 610
2, 150
2, 240
2, 240
1, 780
1, 300
1, 380
1, 160 | 1, 850
1, 370
1, 910
2, 420
2, 690
5, 640
2, 980
2, 740
1, 700
1, 520
2, 680
1, 600 | 1. 16
. 856
1. 19
1. 51
1. 68
3. 52
1. 86
1. 71
1. 06
9. 50
1. 68
1. 00 | 1. 3
. 9
1. 3
1. 7
1. 7
4. 0
2. 0
1. 9
1. 1
1. 1
1. 1 | | | The year | 24, 700 | 1, 160 | 2, 430 | 1. 52 | 20. (| | #### YADKIN RIVER NEAR SALISBURY N. C. LOCATION.—At highway bridge known as Piedmont toll bridge, 1,000 feet upstream from Southern Railway bridge and 6 miles northeast of Salisbury, Rowan County. Drainage area.—3,400 square miles. RECORDS AVAILABLE.—September 24, 1895, to December 31, 1909; September 1, 1911, to September 30, 1923. GAGE.—Chain gage attached to highway bridge since January 1, 1906; read by J. T. Yarbrough. Datum unchanged except for possible change of about 0.1 foot due to settlement of bridge. DISCHARGE MEASUREMENTS.—Made from downstream side of highway bridge. Channel and control.—Channel wide; bed rather rough. Control is a rock ledge about 500 feet below bridge extending entirely across river; permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 15.03 feet at 11 a.m. March 18 (discharge, 68,600 second-feet); minimum stage, 1.85 feet at 7 a.m. July 28 (discharge, 1,480 second-feet). 1895–1923: Maximum stage recorded, 23.8 feet at 1 a. m. July 18, 1916 (discharge, 121,000 second-feet); minimum stage, 1.2 feet September 20, October 6, November 22 and 26, 1897 (discharge, 900 second-feet). Ice.—Never enough to affect stage-discharge relation. DIVERSIONS.—None. REGULATION.—Flow during low stages may be somewhat affected by developed powers on the river and tributaries. Accuracy.—Stage-discharge relation practically permanent. Rating curve well defined between 1,280 and 20,000 second-feet and fairly well defined up to 121,000 second-feet. Gage read to half-tenths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records good. Discharge measurements of Yadkin River near Salisbury, N. C., during the year ending September 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | |--------------------------------|--|---------------------------------|------------------------------------| | Oct. 11
July 12
Sept. 28 | W. E. and L. J. Hall L. J. Hall W. E. and L. J. Hall | Feet
4, 76
1, 99
2, 05 | Secft.
11,000
1,850
1,850 | Daily discharge, in second-feet, of Yadkin River near Salisbury, N. C., for the year ending September 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------|--
--|--|--|--|--|--|--|--|--|--|---| | 1 | 1,720 | 2, 100 | 2, 000 | 4, 740 | 5, 420 | 6, 440 | 3, 720 | 4, 740 | 4, 400 | 2, 000 | 3, 100 | 1, 900 | | 2 | | 2, 100 | 2, 000 | 11, 800 | 5, 080 | 5, 080 | 3, 400 | 3, 560 | 3, 560 | 2, 440 | 4, 060 | 1, 720 | | 3 | | 1, 900 | 2, 000 | 6, 780 | 4, 230 | 3, 890 | 3, 560 | 3, 250 | 3, 250 | 2, 820 | 2, 440 | 1, 810 | | 4 | | 2, 000 | 2, 210 | 5, 080 | 4, 400 | 3, 400 | 4, 230 | 3, 109 | 3, 100 | 3, 400 | 2, 440 | 1, 900 | | 5 | | 1, 900 | 2, 320 | 4, 060 | 5, 760 | 3, 250 | 9, 000 | 3, 100 | 2, 960 | 2, 440 | 2, 690 | 1, 900 | | 6 | 1,720 | 2, 100 | 2, 320 | 3, 400 | 7, 860 | 3, 100 | 8, 620 | 3, 250 | 2,690 | 2, 210 | 4, 060 | 1, 900 | | 7 | 4,400 | 1, 900 | 2, 320 | 3, 100 | 6, 100 | 10, 200 | 5, 760 | 3, 250 | 2,820 | 2, 210 | 3, 720 | 3, 250 | | 8 | 7,140 | 2, 100 | 2, 100 | 4, 060 | 5, 080 | 14, 000 | 4, 400 | 3, 400 | 2,820 | 2, 210 | 5, 420 | 7, 140 | | 9 | 4,400 | 2, 100 | 2, 100 | 4, 400 | 4, 740 | 7, 500 | 4, 230 | 3, 720 | 2,560 | 2, 100 | 3, 250 | 7, 140 | | 10 | 4,060 | 1, 900 | 2, 320 | 3, 560 | 4, 740 | 5, 080 | 3, 890 | 3, 890 | 2,440 | 1, 900 | 3, 100 | 2, 690 | | 11 | 11,800 | 1, 900 | 2, 820 | 2, 960 | 4, 400 | 4, 400 | 3, 560 | 2, 960 | 2, 320 | 1,900 | 10, 600 | 2, 320 ^a | | | 4,740 | 1, 900 | 2, 560 | 2, 690 | 4, 400 | 4, 400 | 3, 400 | 2, 820 | 2, 440 | 1,900 | 5, 760 | 3, 400 | | | 2,960 | 2, 100 | 2, 320 | 2, 440 | 4, 400 | 6, 100 | 5, 080 | 2, 960 | 3, 560 | 2,320 | 5, 420 | 4, 400 ^a | | | 2,560 | 2, 000 | 2, 100 | 2, 560 | 5, 420 | 11, 400 | 17, 800 | 4, 400 | 2, 960 | 2,100 | 4, 230 | 2, 320 ^a | | | 2,320 | 2, 100 | 2, 210 | 2, 560 | 5, 080 | 9, 400 | 12, 700 | 4, 740 | 2, 960 | 2,560 | 2, 560 | 1, 900 ^a | | 16
17
18
19
20 | 2, 440
2, 560
2, 440
2, 320
2, 100 | 2, 100
2, 100
2, 100
2, 100
2, 100
2, 100 | 3, 250
3, 100
6, 100
5, 080
3, 400 | 2, 440
2, 320
2, 320
2, 320
2, 320
2, 320 | 4, 060
3, 400
3, 250
3, 100
2, 820 | 13, 200
48, 000
66, 000
29, 400
19, 800 | 7, 140
5, 420
5, 080
4, 400
4, 060 | 4, 740
10, 200
6, 100
4, 060
3, 720 | 2, 440
2, 560
2, 210
2, 210
2, 100 | 2, 210
4, 740
3, 560
2, 440
1, 900 | 2, 100
2, 000
2, 320
4, 060
2, 320 | 1, 720 ¹
1, 900 ¹
1, 720 ¹
1, 720 ¹
1, 560 ¹ | | 21 | 2, 100 | 2,000 | 2, 960 | 2, 320 | 2, 960 | 11, 000 | 3, 720 | 4, 740 | 2, 210 | 1, 720 | 1, 900 | 1, 900- | | | 2, 000 | 1,900 | 2, 820 | 2, 320 | 2, 960 | 7, 860 | 3, 560 | 4, 740 | 2, 000 | 1, 640 | 1, 900 | 2, 320- | | | 2, 210 | 2,000 | 2, 560 | 2, 320 | 2, 690 | 6, 440 | 3, 560 | 4, 230 | 1, 900 | 1, 720 | 2, 000 | 5, 760- | | | 2, 320 | 1,900 | 2, 440 | 2, 440 | 2, 560 | 7, 500 | 3, 400 | 3, 720 | 2, 320 | 1, 720 | 5, 080 | 4, 400- | | | 2, 560 | 1,900 | 2, 320 | 2, 820 | 2, 560 | 7, 140 | 3, 250 | 6, 100 | 3, 720 | 1, 720 | 3, 720 | 2, 560- | | 26 | 2, 320
2, 100
2, 100
2, 100
2, 100
2, 000 | 1, 900
2, 000
2, 000
2, 000
1, 900 | 2, 320
2, 320
2, 440
3, 250
3, 100
2, 690 | 4, 230
4, 400
5, 760
7, 140
5, 760
5, 080 | 2, 690
6, 780
8, 620 | 5, 420
5, 080
4, 740
4, 400
4, 060
3, 890 | 3, 250
3, 100
3, 100
5, 080
6, 440 | 4, 740
3, 720
3, 400
4, 740
7, 500
7, 500 | 3, 890
2, 690
2, 100
2, 000
2, 000 | 1,720
1,640
1,560
5,420
5,080
2,960 | 2, 320
2, 100
3, 100
5, 760
2, 820
2, 320 | 3, 250-
2, 320-
2, 100-
1, 900-
1, 720- | Monthly discharge of Yadkin River near Salisbury, N. C., for the year ending September 30, 1923 #### [Drainage area, 3,400 square miles] | | : | Discharge in | second-fee | ŧ | D | | |---|--|--|---|---|---|--| | Month | Maximum | Minimum | Mean | Per square
mile | Run-off
in inches | | | October November December January February March April May June June June September | 6, 100
11, 800
8, 620
66, 000
17, 800
10, 200
4, 400 | 1, 640
1, 900
2, 000
2, 320
2, 560
3, 100
3, 100
2, 820
1, 900
1, 560 | 2, 920
2, 000
2, 700
3, 890
4, 480
11, 000
5, 260
4, 420
2, 710
2, 460
3, 510
2, 750 | 0. 859
. 588
. 794
1. 14
1. 32
3. 24
1. 55
1. 30
. 797
. 724
1. 03
. 809 | 0. 99
. 66
. 92:
1. 31
1. 38
3. 74
1. 73:
1. 50
. 89
. 83. | | | The year | 66, 000 | 1, 560 | 4, 020 | 1. 18 | 16. 04 | | #### YADKIN RIVER AT HIGH ROCK, N. C. Location.—50 feet upstream from Brinkles Ferry at High Rock, Davidson County, 2 miles above mouth of Lick Creek, 14 miles downstream from Salisbury gaging station, and 15 miles upstream from dam of Tallassee Power Co. at Badin. Drainage Area.—3,930 square miles. RECORDS AVAILABLE.—January 8, 1919, to September 30, 1923. GAGE.—Friez seven-day graph water-stage recorder on right bank; attended by employees of Tallassee Power Co. Zero flow at gage about elevation 592.8 feet above sea level. *Channel and control.—Bed of stream composed of rock and gravel. Banks about 20 feet high; probably not subject to overflow. Control is rock shoal about half a mile downstream; permanent. EXTREMES OF DISCHARGE.—Maximum stage during year ending September 30, 1923, about elevation 603.8 feet about midnight March 18 (discharge, 76,900 second-feet); minimum stage, elevation 593.9 feet September 19-21 (discharge, 1,660 second-feet). 1919-1923: Maximum stage, elevation 605.9 feet morning of July 21, 1919 (discharge, 104,000 second-feet); minimum stage, elevation 593.72 feet from midnight to 8 a.m. October 16, 1921 (discharge, 1,250 second-feet). The flood of July, 1916, reached a stage of 612.1 feet (discharge, 184,000 second-feet). ICE.—Stage-discharge relation not affected by ice. REGULATION.—Slight diurnal regulation noticeable in low-water periods from power developments on tributaries. Accuracy.—Stage-discharge relation permanent. Rating curve well defined between 1,000 and 28,000 second-feet and extended above. Operation of water-stage recorder not satisfactory. Daily discharge ascertained by applying to the rating table mean daily gage height obtained by inspecting gage-height graph, except as noted in footnote to daily-discharge table. Records fair except that the mean monthly discharge at High Rock from March to July, 1919, and for October, 1921, are somewhat too small relative to discharge at station near Salisbury. COOPERATION.—Water-stage recorder graphs and list of discharge measurements furnished by Tallassee Power Co. Discharge measurements of Yadkin River at High Rock, N. C., during the years ending September 30, 1919-1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by | Gage
height | Dis-
charge | |---|----------------------------------|--|--|---|-----------------------------------|--|--| | 1918
Oct. 29
30
Nov. 1
2
4
12
14 | Tallassee Power Codododododododo | Feet 596, 01 596, 90 599, 27 598, 37 596, 45 595, 23 594, 53 594, 37 | Secft.
8, 740
11, 900
27, 800
21, 700
10, 700
5, 440
3, 120
2, 930 | 1920
Aug. 27
Sept. 7
8
9
Oct. 1
18
22
Nov. 28
Dec. 1 | Tallassee Power Codododododododo. | Feet 597, 03 594, 64 594, 68 594, 52 597, 04 594, 33 594, 28 598, 62 599, 10 | Secft. 12, 400 3, 160 3, 890 3, 390 13, 300 2, 720 2, 610 20, 860 24, 300 | | Aug. 17
19
19 | de | 595, 82
595, 69
595, 69 | 7, 900
7, 290
7, 270 | 1921
Sept. 8
Oct. 14 | L. J. Halldo | 593, 97
593, 84 | 1, 810
1, 490 | ^{Much drift running Meter dlogged.} Daily discharge, in second-feet, of Yadkin River at High Rock, N. C., for the years ending September 30, 1919–1923 | Day | 7 | | Jan. | Feb. | Mar. | Apr | . M | ау Ј | une | July | Aug. | Sept. | |----------------------------|--|--|---|--|--|---|--|--
--|--|--|---| | 1919
1 | | | | 9, 050
8, 630
8, 630
8, 630
9, 050 | 9, 890
15, 500
14, 000
11, 200
9, 050 | 4, 80
4, 48
4, 17
4, 17
4, 48 | 0 6, 3
0 7, 3
0 7, 3 | 210 6
790 8
790 8 | 3, 590
3, 210
5, 830
5, 470
5, 470 | 4, 480
4, 020
3, 710
3, 560
3, 410 | 5, 600
5, 970
5, 130
4, 480
4, 170 | 4, 170
4, 170
3, 410
2, 830
2, 690 | | 6 | | | | 8, 630
8, 210
7, 790
7, 790
7, 790 | 13, 000
16, 000
10, 800
11, 200
21, 000 | 4, 80
4, 80
4, 48
4, 48
4, 17 | 0 6, 8
0 6, 9 | 210 8
210 8
590 8
990 8 | 5. 130 | 3, 120
3, 410
3, 410
3, 560
3, 260 | 4, 020
3, 860
3, 710
3, 560
3, 260 | 2, 690
2, 690
2, 690
2, 690
2, 560 | | 11
12
13
14
15 | | | 5, 830
5, 470
5, 470
5, 130
5, 130 | 7, 790
7, 390
7, 390
10, 300
11, 600 | 20, 400
10, 300
8, 630
7, 790
7, 390 | 4, 17
5, 47
13, 90
7, 59
6, 75 | n la s | 210 8
330 4
790 4 | i, 130
i, 800
i, 800
i, 800 | 3, 120
3, 120
3, 260
3, 120
3, 260 | 3, 260
3, 410
9, 050
6, 590
5, 470 | 2, 560
2, 560
2, 690
2, 690
2, 560 | | 16
17
18
19
20 | | | 5, 130
4, 800
6, 210
9, 470
7, 790 | 8, 630
6, 590
5, 830
5, 470
5, 130 | 6, 990
6, 990
7, 390
7, 390
7, 390 | 5, 97
8, 44
8, 00
5, 97
5, 60 | 0 8,2
0 7,3
0 6,8
0 6,8 | 9U I 4 | 480 | 4, 800
6, 210
6, 590
6, 990
8, 700 | 5, 830
5, 470
5, 130
4, 480
4, 170 | 2, 560-
2, 420-
2, 420-
2, 420-
2, 290- | | 21 | | | 6, 210
5, 470
5, 830
10, 300
10, 300 | 5, 130
6, 210
12, 600
14, 000
9, 470 | 6, 590
6, 210
5, 470
5, 130
5, 130 | 5, 23
5, 23
5, 23
5, 97
5, 97 | 0 6, 2
0 6, 2
0 6, 2
0 6, 2 | 210 4
210 4
210 4
210 4 | 1,170 4
1,170 3
1,170 2 | 6, 000
4, 100
9, 600
0, 400
0, 300 | 3, 860
3, 560
3, 560
3, 560
3, 260 | 2, 420-
2, 290-
2, 420-
2, 560-
2, 560- | | 26 | | | 15, 500
21, 500
16, 000
12, 100
10, 800
9, 890 | 13,000
14,000
9,470 | 4, 800
4, 800
5, 470
5, 830
5, 470
5, 130 | 4, 80
4, 48
4, 48
4, 48
4, 48 | 0 6,9
0 6,9
0 6,9 | 990 5
990 5
990 5 | 5, 130
6, 470
6, 130 | 7, 390
5, 830
5, 970
5, 230
5, 600
5, 230 | 3, 120
2, 690
2, 830
2, 830
3, 260
4, 020 | 2, 560
2, 420
2, 290
2, 290
2, 420 | | . Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | | 1919-20
12
23
45 | 2, 290
2, 290
2, 420
2, 420
2, 560 | 3, 120
2, 970
2, 970
3, 120
2, 970 | 2, 970
3, 120
3, 120
3, 120
2, 970 | 2, 900 | 5, 130
4, 480
6, 210
23, 200
31, 600 | 4, 170
4, 020
3, 860
3, 710
8, 000 | 8, 500
14, 000
42, 000
25, 000
31, 000 | 4, 48
4, 17
4, 17
4, 02
4, 02 | 3, 120
3, 260
1, 4, 480 | 2,690
2,560
2,560
2,690
2,290 | 2, 160
2, 290
2, 420
2, 290
2, 290 | 7, 390
6, 210
5, 130
4, 170
4, 020 | | 6 | 2, 690
2, 830
2, 560
2, 560
2, 560 | 2, 830
2, 830
2, 690
2, 690
2, 690 | 2, 970
2, 970
2, 970
3, 410
5, 470 | 2, 560
2, 030
2, 970
4, 02 0
3, 710 | 10, 300
6, 990
5, 830
5, 130
4, 800 | 13,000
9,000
6,000
4,830
4,650 | 32, 000
16, 000
9, 000
8, 000
8, 000 | | 0 9,470
0 6,210
0 4,800 | 1 000 | 2 830 | 2 860. | | 11 | 2, 690
2, 830
3, 560
4, 480
4, 800 | 2, 830
2, 830
2, 830
6, 210
9, 470 | 22, 000
10, 000
6, 000
5, 560 | 3, 260
3, 120
2, 970 | 4, 480
4, 170
5, 470
6, 210
5, 130 | 4, 460
4, 460
13, 000
17, 000
9, 400 | 7, 000
6, 000
15, 000
15, 000
8, 000 | 3, 860
3, 560
3, 560
3, 560 | 0 4, 176
0 4, 020
0 4, 170
0 4, 020
0 3, 560 | 2, 690
3, 560
5, 130
4, 020
2, 830 | | 4,800s | | 16 | 4, 480
3, 560
3, 410
4, 020
3, 860 | 5, 470
3, 860
3, 560
3, 410
3, 410 | 3, 770 | 2, 830
3, 410
3, 410 | 4, 480
3, 860
3, 710
4, 020
3, 860 | 6, 800
7, 500
8, 400
8, 400
13, 000 | 6, 500
6, 000
5, 470
5, 130
4, 800 | 3, 260
3, 120
3, 120
3, 120
3, 260 | 3,560 | | 0.050 | 4, 170
5, 130
4, 170
3, 410
3, 120 | | 21 | 3, 410
3, 260
4, 020
5, 470
5, 470 | 3, 260
3, 260
3, 260
3, 120
3, 120 | 3,590 | 2, 970
3, 120
3, 410
4, 800
9, 470 | 3, 560
3, 710
3, 860
4, 170
4, 800 | 10,000
6,700
6,210
5,470
4,800 | 7, 000
7, 000
6, 000
4, 800
4, 170 | 4, 170
4, 020
3, 860
3, 560
3, 410 | 8 630 | | | 2, 970
2, 970
3, 260
5, 470
11, 200 | | 26 | 5, 130
4, 170
3, 710
3, 560
3, 260
3, 120 | 3, 120
3, 120
3, 120
3, 120
2, 970 | 3, 260
3, 100
3, 260
3, 260
2, 950
3, 100 | 9, 470
6, 990
10, 300
13, 000
9, 470 | 4,800
4,800
4,800
4,480 | 5, 830
6, 990
6, 210
8, 630
13, 000
9, 500 | 4, 480
7, 390
7, 790
6, 210
4, 800 | 3, 860
4, 170
3, 560
3, 260
3, 410
2, 970 | 4,020
3,120
2,830
2,690 | 3, 490
2, 870
2, 460 | 4, 020
9, 470
19, 800
13, 000 | 6, 210
5, 130
5, 470
6, 990
6, 990 | Daily discharge, in second-feet, of Yadkin River at High Rock, N. C., for the years ending September 30, 1919-1923—Continued | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |---------------------------|---|--|---|--|---|---|--|---|--|--|--|---| | 1920–21
12
33 | 12, 600
8, 630
4, 800
4, 020
3, 710 | 2, 690
2, 690
2, 830
2, 970
2, 830 | 21, 500
16, 600
8, 630
6, 210
6, 210 | 5, 830
5, 470
5, 470
5, 130
5, 130 | 11.500 | 6, 590
6, 210
5, 830
5, 830
5, 470 | 6, 210
9, 470
6, 990
5, 820
5, 130 | 6, 990
5, 830
6, 210
8, 630
9, 470 | 4, 170
4, 020
4, 020
3, 860
4, 480 | 4, 740
3, 410
2, 970
2, 970
2, 970 | 4, 020
2, 690
2, 290
2, 160
2, 560 | 2, 030
1, 780
1, 900
2, 030
1, 780 | | 6 | 3, 410
3, 260
2, 970
2, 970
2, 970 | 2, 690
2, 690
2, 690
2, 560
2, 690 | 6, 990
5, 830
14, 500
24, 500
19, 300 | 4, 800
4, 800
4, 480
5, 470
17, 600 | 9, 050
8, 630
10, 300
10, 800
21, 000 | 5, 470
5, 470
5, 130
5, 130
5, 130 | 4, 800
4, 800
4, 800
4, 800
4, 800 | 6, 990
6, 210
5, 830
5, 470
5, 130 | 5, 470
4, 800
4, 020
4, 800
5, 470 | 2, 690
2, 830
2, 830
2, 830
3, 260 | 2, 830
2, 560
2, 560
2, 560
2, 830 | 1, 780-
2, 160-
2, 030-
1, 780-
1, 780- | | 11 | | | | | | 5, 130
5, 130
5, 130
5, 130
5, 470 | 4, 800
4, 480
4, 480
4, 170
4, 170 | 5, 130
6, 990 | 4, 800
4, 020
4, 170
3, 710
3, 710 | 4, 480
3, 260
3, 860
4, 170
4, 480 | 2 420 | | | 16 | | | | 24, 000
13, 000
9, 470
7, 790
6, 990 | P 700 | | 4,800
11,700
27,600 | | | 5, 130
5, 130 | | | | 21
22
23
24
5 | | 4.170 | 5.470 | 6 210 | 17, 100
12, 600
9, 050
8, 210 | | 6 500 | | 3, 710
3, 560
3, 120
3, 410
3, 410 | 6, 210 | 2, 420
2, 160
2, 160 | 1, 590
2, 290
5, 130
2, 970
1, 900 | | 26 | | 3, 260
3, 260
7, 790 | 5, 470
9, 890
13, 500
9, 890 | £ 910 | 6, 990
6, 590
6, 590 | | 5, 130
6, 210
14, 000
15, 000 | | 3 560 | 2, 970
3, 410 | 2, 160
2, 030
1, 900 | 1, 900.
2, 830.
3, 560.
2, 690
2, 030. | | 1921-22
12
34 | ſ | 16,600
6,990 | 3, 860
3, 410
4, 480 | | 4, 170
9, 470
17, 100
12, 100
9, 890 | 5, 130
6, 990
17, 600
19, 800
14, 500 | 10, 300
10, 800
9, 050
6, 990
6, 210 | 6, 210
5, 470
5, 130
6, 590
20, 400 | 15, 500 | 4, 480
5, 830
4, 800
4, 480
10, 300 | 4, 480
4, 170
4, 020
4, 170
4, 800 | 2, 970
2, 690
2, 420
3, 260
4, 800 | | 6 | | 2,830
2,830 | 4, 170
3, 710
3, 260
3, 120 | 2, 560
2, 690
2, 560 | | 0 470 | 5, 830 | 19, 800
14, 500
9, 050
6, 990
6, 210 | 13, 500
13, 000 | 13, 500
7, 390
5, 130
5, 830
6, 590 | 4, 170
4, 480
4, 170
3, 560
3, 260 | 5, 830
3, 410
2, 420
2, 290
2, 290 | | 11 | | 3, 260
2, 970
2, 830 | 2, 830
2, 830
2, 690
2, 690
2, 560 | 5, 130
9, 050
5, 830
4, 020 | 6, 210
5, 830
5, 470 | | 5, 830 | 6.210 | 8, 630
6, 990
5, 830 | 4, 800
4, 170
3, 860
3, 860 | 3, 710 | 3, 120
3, 120 | | 16 | | 2, 690
2, 830
2, 830
2, 690 | 2, 420
2, 290
2, 560
2, 970 | 3, 260
3, 120
3, 260
3, 260
3, 410 | 23 800 | | 4, 170
4, 170
4, 170
4, 480
9, 890 | 5, 830
7, 790
14, 500
22, 700
28, 400 | 5, 130
4,
800
4, 170
4, 480
8, 210 | 9, 470
10, 300
7, 390
9, 890
16, 600 | 4, 020
5, 130
5, 470
5, 830
5, 130 | 2, 420
2, 420
2, 420
2, 420
2, 160 | | 21 | | 3, 860
3, 260
4, 480 | 3, 560
3, 120
2, 830
2, 690 | | 5, 130
4, 480 | | 8, 630
5, 830
6, 990
5, 130 | 21, 000
12, 100 | | 8, 210
6, 590 | 5, 130
3, 860 | 2, 160
2, 160
2, 290
2, 290
2, 290 | | 26 | | 2, 690
3, 120
3, 710
4, 480 | 4, 170
3, 710
3, 120
2, 970 | 4, 170
3, 710
3, 120 | | 5, 130
5, 130
5, 830
9, 470 | 7, 790
4, 170
4, 800
6, 990
7, 390 | 5, 830
5, 830
5, 830
5, 470 | 3, 860
3, 560
3, 560
3, 860
4, 480 | 5, 830
5, 470
4, 800 | 4,480
4,020
3,260 | ∣ 2.2000. | Daily discharge, in second-feet, of Yadkin River at High Rock, N. C., for the years ending September 30, 1919-1923—Continued | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |--------------------------------|--|--|--|--|--|--|--|--|--|--|--|--| | 1922-23
1 | 1, 900
1, 900
1, 900
1, 900
1, 900 | 2, 160
2, 160 | 2, 420
2, 290
2, 290
2, 420
2, 420 | 4, 170
6, 990
8, 630
7, 790
6, 210 | 7, 390 | 5, 830
5, 130
4, 800 | 4, 170
4, 170
6, 210 | 6, 990
4, 800
4, 480
4, 020
3, 860 | 6, 210
5, 130
3, 860
3, 410
2, 970 | 2, 160
2, 160
2, 560 | 3, 560
4, 020
2, 830
2, 690
3, 410 | 2, 290
2, 030
1, 900
1, 900
2, 160 | | 6 | 1, 900 | 2, 160
2, 160
2, 160
2, 160
2, 160
2, 160 | 2, 690
2, 690
2, 690
2, 560
2, 690 | 6, 210
4, 020
4, 170
5, 470
5, 130 | 8, 630
8, 630
7, 790
6, 210
6, 210 | 5, 830
20, 400 | 6, 990
5, 470
5, 470 | 4, 020
4, 170
4, 020
4, 480
4, 800 | 2, 830
2, 690
2, 690
3, 120
2, 970 | 2, 690
2, 690
2, 560
2, 560
2, 420 | 4, 170
4, 170
5, 130
4, 800
4, 480 | 2, 160
3, 860
6, 210
9, 470
6, 210 | | 11
12
13
14
15 | | 2, 290
2, 030
2, 030
2, 160
2, 160 | 2, 970
3, 120
2, 970
2, 830
2, 690 | 4, 170
3, 560
3, 260
2, 970
2, 830 | 6, 210
5, 470
5, 470
6, 210
6, 210 | 6, 470
5, 470
6, 590
10, 300
10, 800 | 4, 800
4, 480
6, 590
18, 200
16, 000 | 4, 020
3, 560
3, 560
5, 470
5, 830 | 2, 690
2, 560
3, 120
3, 560
3, 560 | 2, 290
2, 160
2, 160
2, 160
2, 420 | 9, 470
6, 590
5, 830
4, 480
2, 830 | 3, 860
4, 800
5, 470
4, 800
2, 560 | | 16 | 3, 120
3, 560
3, 560
3, 260
2, 830 | 2, 160
2, 160
2, 290
2, 290
2, 290
2, 290 | 2, 970
3, 560
4, 480
5, 830
5, 470 | 2, 830
2, 690
2, 690
2, 560
2, 560 | 5, 830
5, 130
4, 480
4, 020
3, 710 | 9, 470
40, 700
65, 200
39, 600
19, 300 | 9, 470
6, 990
6, 210
5, 830
5, 470 | 6, 990
11, 700
9, 050
5, 830
4, 170 | 3, 260
2, 830
2, 560
2, 420
2, 160 | 2, 420
3, 120
4, 170
3, 710
2, 690 | 2, 290
2, 030
2, 420
5, 130
3, 710 | 2,030
1,900
1,780
1,660
1,660 | | 21
-22
-23
-24
-25 | 2, 420
2, 160
2, 160
2, 420
2, 690 | 2, 420
2, 290
2, 290
2, 160
2, 290 | 4, 800
4, 170
4, 020
3, 560
3, 260 | 2, 690
2, 690
2, 690
2, 970
3, 560 | 3, 560
3, 410
3, 410
3, 120
2, 970 | 12, 600
8, 630
12, 600
7, 790
8, 630 | 4, 800
4, 480
4, 480
4, 170
4, 020 | 6, 990
6, 590
5, 470
4, 480
5, 130 | 2, 160
2, 030
2, 160
2, 160
2, 830 | 2, 290
1, 900
1, 660
1, 660
1, 660 | 2, 560
2, 420
2, 290
3, 710
5, 130 | 1, 6 60
1, 900
4, 170
5, 830
5, 130 | | 26 | 2, 690
2, 560
2, 420
2, 290
2, 290
2, 160 | 2, 420
2, 290
2, 420
2, 420
2, 420 | 2, 970
2, 970
3, 120
3, 560
3, 860
3, 860 | 7, 790 | 3, 260
6, 210
9, 890 | 6, 990
6, 210
6, 210
5, 470
5, 130
4, 800 | 4, 020
3, 860
4, 020
6, 210
9, 470 | 5, 470
5, 130
4, 170
4, 170
5, 470
7, 790 | 3, 260
3, 410
3, 120
2, 690
2, 290 | 1,660
1,430
1,660
3,560
6,990
4,480 | 3, 260
2, 420
2, 290
5, 470
4, 020
2, 690 | 4, 480
4, 020
3, 560
2, 420
2, 030 | NOTE.—Discharge for following periods when recorder did not operate properly, estimated by comparison with records for station at Salisbury: Feb. 15, Apr. 13-25, July 20-24, July 28 to Aug. 2, Nov. 14-16, and Dec. 10-31, 1919; Jan. 1-5, Feb. 4, 5, Mar. 5-22, 30, Apr. 1-17, 21-23, May 9, June 21-23, and July 25-30, 1920; Jan. 14-17, 27-31, Feb. 1-5, Mar. 17, 18, 27-29, June 30, July 1, Nov. 1, and 2, 1921; Jan. 12, Feb. 2-4, Apr. 20, May 5-7, and 19-21, 1922; Feb. 27, 28, Mar. 1, 2, 7-10, 13-24, and May 17-19, 1923. Monthly discharge of Yadkin River at High Rock, N. C., for the years ending September 30, 1919-1923 #### [Drainage area, 3,930 square miles] | Month | | | Discharge in second-feet | | | | | |--|--|--|---|--|---|---|--| | | | | Maximum | Minimum | Mean | Per square
mile | Run-off
in inches | | January 8-31 February March April May June July August September | | | 21, 500
14, 000
21, 000
13, 900
8, 630
6, 590
86, 000
9, 050
4, 170 | 4, 800
5, 130
4, 800
4, 170
4, 800
4, 170
3, 120
2, 690
2, 290 | 8, 540
8, 720
9, 110
5, 570
6, 950
4, 990
12, 000
4, 300
2, 670 | 2. 17
2. 22
2. 32
1. 42
1. 77
1. 27
3. 05
1. 09
. 679 | 1. 94
2. 31
2. 68
1. 58
2. 04
1. 42
3. 52
1. 26 | Monthly discharge of the Yadkin River at High Rock, N. C., for the years ending September 30, 1919–1923—Continued | | 1 | Discharge in | second-feet | | | |--------------------------|--------------------|------------------|-------------------|-----------------------|----------------------| | Month | Maximum | Minimum | Mean | Per
mile
square | Run-off
in inches | | 1919–20 | | | | | | | October | 5, 470 | 2, 290
2, 690 | 3, 470 | 0.883 | 1. 02 | | November | 9, 470
22, 000 | 2, 690
2, 950 | 3, 470
4, 510 | . 883
1. 15 | . 99
1. 33 | | December January January | 13,000 | 2, 930
2, 030 | 4,500 | 1. 15 | 1. 33 | | February | 31,600 | 3, 560 | 6, 480 | 1.65 | 1.78 | | March | 17,000 | 3, 710 | 7,650 | 1.95 | 2. 25 | | April | 42,000 | 4, 170 | 11, 100 | 2.82 | 3. 15 | | May | 6, 210
14, 000 | 2, 970
2, 690 | 3, 820
5, 250 | . 972
1. 34 | 1. 12
1. 50 | | July | 8, 210 | 2, 090
1, 900 | 3, 530 | . 898 | 1.04 | | August | 19, 800 | 2, 160 | 6, 980 | 1. 78 | 2.05 | | September | 11, 200 | 2, 970 | 4, 770 | 1. 21 | 1. 35 | | The year | 42,000 | 1, 900 | 5, 450 | 1.39 | 18. 91 | | 1920-21 | | ========== | | | | | October | 12,600 | 2, 560 | 3, 460 | . 880 | 1.01 | | November | 20, 400
30, 000 | 2, 560
2, 560 | 5, 180
10, 700 | 1.32 | 1.47 | | December | 30,000 | 5, 130 | 10,700 | 2. 72 | 3. 14 | | January | 31,000 | 4, 480 | 9,090 | 2. 31
3. 13 | 2. 66 | | February
March | 52, 500
6, 990 | 6, 210
4, 800 | 12, 300
5, 440 | 3. 13
1. 38 | 3. 26
1. 59 | | April | 27, 600 | 4, 170 | 7,480 | 1. 90 | 2. 12 | | May | 12, 100 | 4, 480 | 6, 450 | 1. 64 | 1, 89 | | June | 5, 470 | 3, 120 | 4,060 | 1. 03 | 1, 15 | | July | 7,790 | 2, 560 | 3, 830 | . 975 | 1. 12 | | AugustSeptember | 4, 020
5, 130 | 1, 780
1, 390 | 2, 520
2, 220 | . 641
. 565 | . 74 | | The year | 52, 500 | 1,390 | 6, 020 | 1, 53 | 20, 78 | | | | | | | | | 1921–22
October | 5, 130 | 1, 300 | 1,680 | 427 | . 49 | | November | 20, 400 | 2, 690
2, 290 | 4,530 | . 427
1. 15 | 1. 28 | | December | 5, 130 | 2, 290 | 3, 280 | . 835 | . 96 | | January | 9,050 | 2, 290 | 4, 120 | 1.05 | 1. 21 | | February
March | 23, 800
19, 800 | 4, 170
5, 130 | 9,000
9,990 | 2. 29
2. 54 | 2, 38
2, 93 | | April | 10, 800 | 4, 170 | 6, 480 | 1.65 | 1.84 | | May | 28, 400 | 4,800 | 9,860 | 2.51 | 2. 89 | | June | 19, 300 | 3, 560 | 7,660 | 1.95 | 2.18 | | July | 16, 600 | 3,860 | 6,670 | 1. 70 | 1.96 | | August
September | 5, 830
5, 830 | 2, 830
2, 160 | 4, 040
2, 680 | 1.03
.682 | 1. 19
. 76 | | The year | 28, 400 | 1,300 | 5, 810 | 1.48 | 20. 07 | | 1922-23 | | | | | | | October | 8, 630 | 1,780 | 3, 260 | . 830 | . 96 | | November | 2, 420 | 2,030 | 2, 230 | . 567 | . 63 | | December | 5, 830
8, 630 | 2, 290
2, 560 | 3, 300
4, 590 | . 840
1. 17 | . 97
1. 35 | | January
February | 9, 890 | 2, 500
2, 970 | 5, 680 | 1. 45 | 1, 51 | | March | 65, 200 | 4,020 | 12, 300 | 3. 13 | 3. 61 | | April | 18, 200 | 3, 860 | 6, 570 | 1. 67 | 1.86 | | May | 11, 700 | 3, 560 | 5, 380 | 1. 37 | 1.
58 | | June | 6, 210 | 2,030 | 3, 020
2, 610 | . 768
. 664 | . 86
. 77 | | JulyAugust | 6, 990
9, 470 | 1,430
2,030 | 3, 880 | . 987 | 1. 14 | | September | 9, 470 | 1,660 | 3, 460 | .880 | . 98 | | The year | 65, 200 | 1,660 | 4, 700 | 1. 20 | 16. 22 | # FISHER RIVER NEAR DOBSON, N. C. LOCATION.—At Turkey Ford steel highway bridge on Dobson-Ararat highway, 2 miles east of Dobson, Surry County. Drainage area.—109 square miles (measured on topographic maps). RECORDS AVAILABLE.—September 1, 1920, to September 30, 1923. 56458-26†---3 Gage.—Chain gage on upstream side of bridge; read by Miss Ada Kidd. Prior to August 30, 1921, gage was an enameled staff fastened to tree on left bank about 20 feet above bridge. DISCHARGE MEASUREMENTS.—Made from lower side of bridge. CHANNEL AND CONTROL.—Channel straight above and below gage; bed rather rough. Banks subject to overflow above gage height 10 feet. Control is shoals about 50 feet below gage; practically permanent. EXTREMES OF DISCHARGE.—1920-1923: Maximum stage recorded, 10.1 feet at 5 p. m. March 16, 1923 (discharge, 6,700 second-feet); minimum stage, 0.34 foot at 7 a. m. and 5 p. m. July 27, 1923 (discharge, 42 second-feet). ICE.—Stage-discharge relation probably not affected by ice. REGULATION.—Probably none. Accuracy.—Stage-discharge relation probably permanent. Rating curve well defined between 54 and 300 second-feet and extended above by comparison with records for Ararat River near Pilot Mountain. Gage read to hundredths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records probably good. Discharge measurements of Fisher River near Dobson, N. C., during the year ending September 30, 1923 [Made by L. J. Hall] | Date | Gage
height | Dis-
charge | |---------|-----------------------|------------------------| | Oct. 13 | Feet
0. 64
. 43 | Secft.
121
81. 1 | # Daily discharge, in second-feet, of Fisher River near Dobson, N. C., for the year ending September 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |-----|------|------|------|------|------|--------|------|-----|------|------|------|----------------| | 1 | 91 | 107 | 104 | 940 | 147 | 135 | 154 | 138 | 128 | 182 | 164 | 76 | | 2 | 91 | 104 | 107 | 239 | 154 | 125 | 158 | 138 | 122 | 223 | 132 | 71 | | 3 | 88 | 104 | 119 | 182 | 200 | 119 | 164 | 132 | 122 | 135 | 76 | 71 | | 4 | 88 | 107 | 125 | 164 | 650 | 122 | 178 | 132 | 110 | 110 | 168 | 76 | | 5 | 82 | 107 | 135 | 141 | 208 | 116 | 208 | 135 | 110 | 101 | 161 | 110 | | 6 | .88 | 107 | 107 | 135 | 182 | 122 | 193 | 132 | 132 | 91 | 110 | 158 | | 7 | 435 | 101 | 107 | 128 | 175 | 540 | 161 | 182 | 135 | 88 | 412 | 364 | | 8 | 132 | 107 | 107 | 144 | 175 | 204 | 189 | 204 | 104 | 98 | 171 | 264 | | 9 | 138 | 107 | 107 | 128 | 175 | 161 | 158 | 161 | 91 | 85 | 113 | 122 | | 10 | 568 | 101 | 144 | 116 | 175 | 154 | 151 | 128 | 88 | 79 | 289 | 144 | | 11 | 178 | 104 | 113 | 116 | 182 | 175 | 151 | 122 | 98 | 74 | 281 | 144 | | 12 | 144 | 101 | 113 | 116 | 193 | 119 | 151 | 125 | 135 | 74 | 208 | 110 | | 13 | 132 | 104 | 101 | 107 | 251 | 485 | 255 | 110 | 128 | 74 | 171 | 94 | | 14 | 125 | 107 | 94 | 110 | 211 | 268 | 215 | 122 | 122 | 60 | 125 | 82
88 | | 15 | 125 | 107 | 113 | 110 | 204 | 196 | 189 | 122 | 110 | 65 | 110 | 88 | | 16 | 138 | 119 | 125 | 104 | 193 | 4, 100 | 182 | 268 | 98 | 60 | 94 | 101 | | 17 | 125 | 107 | 320 | 104 | 168 | 1,440 | 168 | 154 | 88 | 71 | 164 | 94 | | 18 | 119 | 107 | 171 | 98 | 204 | 435 | 161 | 135 | 91 | 55 | 119 | 88 | | 19 | 107 | 107 | 113 | 104 | 154 | 622 | 151 | 128 | 94 | 55 | 94 | 88 | | 20 | 110 | 107 | 119 | 104 | 135 | 320 | 144 | 125 | 98 | 47 | 88 | 88
88
82 | | 21 | 113 | 101 | 119 | 110 | 128 | 281 | 144 | 122 | 91 | 47 | 82 | 940 | | 22 | 107 | 101 | 110 | 110 | 128 | 255 | 144 | 113 | 79 | 49 | 88 | 595 | | 23 | 122 | 101 | 104 | 151 | 122 | 247 | 138 | 144 | 91 | 51 | 412 | 208 | | 24 | 125 | 101 | 98 | 168 | 116 | 231 | 138 | 388 | 135 | 53 | 158 | 193 | | 25 | 122 | 101 | 91 | 161 | 119 | 193 | 138 | 171 | 161 | 65 | 113 | 154 | | 26 | 113 | 98 | 98 | 175 | 141 | 200 | 135 | 135 | 74 | 47 | 94 | 144 | | 27 | 101 | 101 | 98 | 227 | 193 | 193 | 138 | 119 | 76 | 42 | 88 | 154 | | 28 | 104 | 98 | 235 | 341 | 151 | 185 | 138 | 119 | 76 | 49 | 144 | 132 | | 9 | 101 | 94 | 175 | 204 | | 171 | 208 | 264 | 68 | 51 | 113 | 119 | | 80 | 101 | 101 | 135 | 164 | | 164 | 158 | 219 | 62 | 128 | 88 | 116 | | 1 | 101 | | 122 | 171 | | 185 | 200 | 144 | | 116 | 79 | | | | 0_ | | | | | 100 | | | | 220 | ••• | | Monthly discharge of Fisher River near Dobson, N. C., for the year ending September 30, 1923 #### [Drainage area, 109 square miles] | | | Discharge in second-feet | | | | | | | | | |--|--|--|--|--|---|--|--|--|--|--| | Month | Maximum | Minimum | Mean | Per square
mile | Run-off
in inches | | | | | | | October November December January February March April June June July August September | 119
320
940
650
4, 100
255
388
161
223 | 82
94
91
98
116
116
135
110
62
42
76
71 | 139
104
127
173
187
396
165
156
104
81, 5 | 1. 28
. 954
1. 17
1. 59
1. 72
3. 63
1. 51
1. 43
. 954
. 748
1. 39
1. 59 | 1. 48
1. 06
1. 35
1. 83
1. 79
4. 18
1. 68
1. 65
1. 06
1. 60
1. 77 | | | | | | | The year | 4, 100 | 42 | 163 | 1. 50 | 20. 31 | | | | | | ## SANTEE RIVER BASIN #### SANTEE RIVER AT FERGUSON, S. C. LOCATION.—At Ferguson boat landing, three-fourths mile from railroad station, in Orangeburg County, 4 miles downstream from mouth of Eutaw Creek. Drainage area.—14,800 square miles (from United States Weather Bureau records and checked on map compiled by United States Geological Survey, scale 1 to 500,000). RECORDS AVAILABLE.—December 1, 1907, to September 30, 1923. GAGE.—Gurley seven-day water-stage recorder on right bank installed November 23, 1921, just below the staff gage at boat landing which was used prior to that date. Gage tended by H. C. Savage. DISCHARGE MEASUREMENTS.—Made from downstream side of steel railroad bridge 1 mile above gage. This bridge was originally used by a lumber company and had long trestle approaches. The trestles were destroyed by flood of July, 1916, and have never been rebuilt. The steel bridge, which consists of four deck-girder spans on concrete piers, spans only the main channel. Above 12 or 13 foot stages the stream spreads over left bank, which is a flat swamp, for about 3½ miles, and over right bank, which is also flat and swampy, for about half a mile. Channel and control.—The channel up to 12 feet is deep, narrow, and probably permanent. Left bank above 12-foot stage is a flat swamp 3½ miles wide. Right bank is a flat swamp about half a mile wide and somewhat lower than left bank. Control is not definitely known, as there are no shoals or riffles below Ferguson. However, much of the river banks and bottom are limestone and marl and it is believed that control is fairly permanent. Current is good at all stages and slope of surface is very even for 50 miles downstream. EXTREMES OF DISCHARGE.—Maximum stage during year, 15.2 feet at noon March 23 (discharge, 89,000 second-feet); minimum stage, 2.31 feet at 4 a. m. October 4 (discharge, 4,240 second-feet). 1907–1923: Maximum stage recorded, 24.5 feet on July 22, 1916 (estimated discharge, 368,000 second-feet); minimum stage, 0.9 foot October 23, 1918 (discharge not estimated). Minimum stage probably caused by regulation of storage reservoirs above. ICE.—None. DIVERSIONS.—None. REGULATION.—Two large hydroelectric plants have fairly large reservoirs on Broad River; there are a number of reservoirs on Wateree River, two of which are very large; and there is at least one reservoir on Saluda River. Apparently the Parr Shoals reservoir on Broad River and Camden reservoir on Wateree River have the most effect. As the two are about equidistant from Ferguson the storage effect probably reaches the gage about the same There are no daily fluctuations, probably because the nearest reservoir is more than a hundred miles upstream. However, there is a very distinct weekly fluctuation during average and low water periods caused apparently by shutdown of plants on Saturday afternoons and Sundays. On Mondays the stage at Ferguson begins to drop and continues with accelerated rapidity until some time during Tuesday. After reaching the lowest point the stage rises rapidly and is back to an even stage by Wednesday night. During the rest of the week there is comparatively little fluctuation. This cycle occurs so often as to be quite noticeable on the waterstage recorder graphs. Accuracy.—Stage-discharge relation practically permanent during year. Rating curve well defined between 5,000 and 16,000 second-feet. Above 16,000 second-feet rating is based on an extended curve which is fairly accurate up to 20,000 second-feet. Operation of water-stage recorder satisfactory. Daily discharge ascertained by applying to rating table mean daily gage height obtained by inspecting gage-height graph. Records good. Discharge measurements of Santee River at Ferguson, S. C., during the year ending September 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |--------------------------|--|---------------------------------
---------------------------------------|----------------------|--|---------------------------------|--------------------------------------| | Dec. 9
12
Sept. 17 | W. E. and L. J. Hall
do
L. J. Hall | Feet
8. 87
5. 97
7. 14 | Secft.
13, 000
8, 390
9, 580 | Sept. 18
18
19 | L. J. Hall
do
W. E. and L. J. Hall | Feet
4. 87
4. 54
5. 55 | Secft.
6, 710
6, 310
8, 150 | Daily discharge, in second-feet, of Santee River at Ferguson, S. C., for the year ending September 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------|---|--|-------------------------------|--|---|--|---|--|---|--|--|---| | 1 | 9, 490
7, 920
5, 280
4, 980
7, 140 | 7, 790
9, 640
10, 900
11, 100
11, 300 | 9, 190 | 17,600 | 21, 300
20, 900
20, 500
20, 500
19, 800 | 19, 500
21, 300
23, 400
30, 500
41, 000 | 26,000
25,000
22,800 | 18, 600
18, 900
19, 200
19, 500
19, 500 | 26,000
27,200
30,500 | 9, 190
9, 040 | 15, 700 | 19, 800
20, 900
22, 200
22, 800
22, 800 | | 6 | 8, 190
8, 470
9, 190
10, 300
12, 700 | 10, 100
7, 140
7, 400
9, 950
11, 100 | 9,490
11,600
13,100 | 25,000
26,000
24,100 | 18, 400
19, 200
20, 500
22, 200
26, 000 | 41, 000
35, 000
28, 800
26, 000
26, 000 | | 19, 500
19, 500
19, 800
20, 100
20, 900 | 32, 500
30, 500
27, 200
25, 000
24, 100 | 14,600
12,900
10,300 | 14, 400
10, 900
12, 200
13, 100
13, 300 | 21, 700
20, 500
19, 200
17, 600
14, 400 | | 11
12
13
14
15 | 15, 700
17, 400
18, 100
18, 100
17, 400 | 11, 600
12, 000
9, 950
6, 650
7, 270 | | 20, 900
20, 500
20, 500 | 35, 000
41, 000
38, 000
35, 000
30, 500 | 26, 000
27, 200
26, 000
25, 000
24, 100 | 28, 800
27, 200
25, 000
25, 000
24, 100 | 21, 300
21, 700
21, 700
20, 500
17, 400 | | 11,400
11,800
12,000 | 14,000
14,600
14,000
10,600
10,900 | 10, 300
10, 900
13, 100
13, 600
13, 500 | | 16
17
18
19
20 | 15, 900
14, 000
17, 600
19, 800
21, 300 | 9, 950
10, 900
11, 600
11, 600
10, 100 | 14,000
13,600
12,200 | 16,700
17,000
17,200 | 30, 500
30, 500
27, 200
25, 000
23, 400 | 25,000
28,800
41,000
47,000
53,000 | 24, 100
25, 000
26, 000
26, 000
27, 200 | 16, 500
17, 200
18, 100
19, 200
20, 100 | 18,600
17,400
13,600 | 8,750
9,490
11,400 | 13, 300
14, 400
15, 000
15, 300
13, 500 | 12, 700
10, 600
7, 140
7, 660
10, 600 | | 21
22
23
24
25 | 23, 400
25, 000
23, 400
19, 200
16, 700 | 6, 890
7, 920
10, 900
11, 800
12, 000 | 19,800
21,300
23,400 | 14,600
10,800
11,300 | 21,700
20,900
20,900
20,900
20,500 | 80,000
89,000
83,000 | | 20, 900
20, 500
19, 800
19, 500
19, 800 | | 14, 400
14, 200
12, 000
8, 470
7, 920 | 12,300
15,900
17,200
17,400
17,200 | 11,600
11,600
12,500
13,800
12,300 | | 26 | 13,300
11,600 | 11, 800
10, 300
6, 890
6, 290
8, 470 | 25, 000
21, 700
20, 500 | 19, 800
20, 900
22, 200
22, 800 | 19, 200
16, 500
16, 700 | 53,000
44,000
38,000
35,000
32,500
30,500 | 20, 900
20, 500
20, 500
19, 500 | 20, 500
21, 700
22, 800
25, 000
25, 000
25, 000 | | 10, 300
12, 000
12, 300
12, 200
10, 800
12, 300 | 17,600
17,400
14,400
13,600
16,100
18,600 | 12,000
12,700
13,100
12,900
12,300 | Monthly discharge of Santee River at Ferguson, S. C., for the year ending September 30, 1923 | | : | Discharge in | second-fee | t | | | |---|--|---|--|---|---|--| | Month | Maximum | Minimum | Mean | Per square
mile | Run-off
in inches | | | October November December January February March April May June July August September | 28, 800
26, 000
41, 000
89, 000
30, 500
25, 000
35, 000
15, 900 | 4, 980
6, 290
6, 290
10, 800
16, 500
19, 500
16, 500
8, 330
7, 920
10, 600
7, 140 | 14, 300
9, 710
15, 100
19, 500
24, 400
39, 600
20, 300
19, 600
11, 600
14, 700
14, 600 | 0. 966
. 656
1. 02
1. 32
1. 65
2. 68
1. 66
1. 37
1. 32
. 784
. 993
. 986 | 1. 11
. 73
1. 18
1. 52
1. 72
3. 09
1. 85
1. 58
1. 47
. 90
1. 14 | | | The year | 89, 000 | 4, 980 | 19,000 | 1. 28 | 17, 39 | | ## LINVILLE RIVER AT BRANCH, N. C. LOCATION.—At wooden highway bridge 800 feet from Branch post office, Burke County, a quarter of a mile upstream from Lake James, 1½ miles upstream from Fonta Flora, 2 miles below mouth of Linville Gorge and 12 miles from Nebo, N. C. Drainage area.—65 square miles (measured on topographic maps). RECORDS AVAILABLE.—June 7, 1922, to September 30, 1923. GAGE.—Vertical staff on downstream end of first bridge pier from right bank; read by J. M. Wall. DISCHARGE MEASUREMENTS.—Made from downstream side of bridge. CHANNEL AND CONTROL.—Channel wide and shallow, slightly curved above bridge and straight for 200 feet below; bed composed of gravel and boulders. Right bank wooded, not subject to overflow; left bank partly wooded and subject to overflow in extreme floods for 500 feet back from stream. Control is a boulder and gravel shoal 200 feet downstream from gage; probably permanent. EXTREMES OF DISCHARGE.—1922-23: Maximum stage recorded, 5.4 feet at noon May 29, 1923 (discharge, about 2,830 second-feet); minimum stage, 1.54 feet at 5 p. m. October 6, 1922 (discharge, 29 second-feet). Ice.—Stage-discharge relation not affected by ice. Accuracy.—Stage-discharge relation permanent. Rating curve is well defined up to 500 second-feet and extended above. Gage read to hundredths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records good. Discharge measurements of Linville River at Branch, N. C., during the year ending September 30, 1923 [Made by L. J. and W. E. Hall] | \ Date | Gage
height | Dis-
charge | |---------|------------------------|-------------------------------| | | Feet | Sec -ft | | July 3 | Feet
2, 09
2, 23 | Secft.
180
220
73. 0 | | Sept. 7 | 1.75 | 73. 0 | Daily discharge, in second-feet, of Linville River at Branch, N. C., for the year ending September 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------|------|------|------|------|------|------|------|--------|------|------|----------|----------| | 1 | 39 | 47 | 48 | 600 | 311 | 119 | 113 | 97 | 380 | 67 | 86 | 63 | | 2 | 39 | 45 | 45 | 333 | 272 | 107 | 104 | 81 | 311 | 311 | 110 | 63 | | 3 | 37 | 47 | 58 | 231 | 231 | 102 | 107 | 81 | 264 | 200 | 113 | 70 | | 4 | 36 | 47 | 58 | 185 | 223 | 104 | 119 | 81 | 227 | 247 | 97 | 70 | | 5 | 33 | 47 | 72 | 157 | 255 | 99 | 150 | 177 | 223 | 163 | 134 | 125 | | 6 | 31 | 45 | 67 | 134 | 219 | 102 | 140 | 380 | 200 | 154 | 110 | 89 | | 7 | 54 | 47 | 56 | 125 | 196 | 333 | 122 | 231 | 170 | 144 | 131 | 97 | | 8 | 97 | 43 | 48 | 144 | 188 | 215 | 113 | 200 | 163 | 134 | 94 | 154 | | 9 | 333 | 47 | 47 | 131 | 188 | 174 | 110 | 181 | 144 | 150 | 84 | 104 | | 10 | 430 | 43 | 67 | 113 | 177 | 154 | 107 | 157 | 134 | 119 | 104 | 102 | | 11 | 163 | 41 | 67 | 102 | 207 | 147 | 102 | 140 | 131 | 102 | 97 | 86 | | 12 | 113 | 43 | 65 | 119 | 200 | 157 | 97 | 134 | 137 | 94 | 157 | 113 | | 12 | | 39 | | | | 207 | 170 | 128 | 125 | 104 | 110 | 86 | | 13 | 94 | | 58 | 97 | 255 | | | | | | 110 | 20 | | 14 | 91 | 37 | 50 | 86 | 289 | 239 | 281 | 125 | 119 | 131 | 99
86 | 70
63 | | 15 | 76 | 39 | 76 | 91 | 223 | 185 | 207 | 137 | 104 | 140 | 86 | 63 | | 16 | 76 | 47 | 177 | 97 | 188 | 540 | 177 | 935 | 102 | 177 | 79 | 63 | | 17 | 74 | 47 | 200 | 65 | 177 | 825 | 150 | 430 | 97 | 380 | 86 | 60 | | 18 | 72 | 45 | 264 | 72 | 170 | 430 | 157 | 311 | 97 | 251 | 72 | 58
54 | | 19 | 60 | 43 | 163 | 94 | 163 | 430 | 140 | 247 | 89 | 177 | 76 | 54 | | 19
20 | 58 | 43 | 125 | 81 | 170 | 380 | 122 | 227 | 86 | 147 | 72 | 56 | | 21 | 58 | 41 | 107 | 81 | 144 | 281 | 122 | 264 | 81 | 125 | 67 | 97 | | 22 | 58 | 39 | 97 | 81 | 134 | 235 | 113 | 203 | 81 | 113 | 63 | 97 | | 23 | 58 | 39 | 84 | 81 | 107 | 223 | 107 | 251 | 89 | 107 | 76 | 150 | | 24 | 76 | 37 | 81 | 81 | 81 | 215 | 119 | 405 | 119 | 97 | 163 | 264 | | 25 | 72 | 37 | 79 | 113 | 122 | 188 | 102 | 311 | 192 | 91 | 86 | 119 | | 26 | 60 | 36 | 76 | 110 | 107 | 157 | 97 | 260 | 119 | 84 | 72 | 91 | | 27 | 54 | 36 | 72 | 125 | 150 |
157 | 94 | 223 | 86 | 81 | 65 | 81 | | 28 | 50 | 41 | 157 | 260 | 137 | 140 | 91 | 207 | 84 | 86 | 125 | 67 | | 29 | 48 | 36 | 137 | 285 | 107 | 134 | 113 | 1, 620 | 79 | 84 | 110 | 67
70 | | 20 | 47 | 47 | | 207 | | 125 | 110 | 860 | 72 | 97 | 91 | 67 | | 30 | | 4/ | 104 | 333 | | 125 | 110 | | 12 | 91 | 74 | 07 | | 91 | 47 | | 97 | 533 | | 120 | | 540 | | 91 | 74 | | Note.—Discharge May 29 determined from mean daily gage height ascertained from graph constructed on basis of three daily readings. Monthly discharge of Linville River at Branch, N. C., for the year ending September 30, 1923 [Drainage area, 65 square miles] | | - | Discharge in second-feet | | | | | | | | |---|--|--|--|--|--|--|--|--|--| | Month | Maximum | Minimum | Mean | Per square | Run-off
in inches | | | | | | October November December January February March April May June July August September | 47
264
600
311
825
281
1, 620
380
380
163 | 31
36
45
65
81
99
91
81
72
67
63
54 | 85. 0
42. 4
93. 6
155
189
227
129
310
144
143
96. 4
91. 6 | 1. 31
. 652
1. 44
2. 38
2. 91
3. 49
1. 98
4. 77
2. 22
2. 20
1. 48
1. 41 | 1. 5.
. 77
1. 60
2. 7.
3. 00
4. 00
2. 2. 5.
5. 5.
1. 7.
1. 5. | | | | | | The year | 1, 620 | 31. | 142 | 2. 18 | 29, 7 | | | | | # SAVANNAH RIVER BASIN ## CHATTOOGA RIVER NEAR TALLULAH FALLS, GA. LOCATION.—300 feet above mouth of Camp Creek, 5½ miles above junction with Tallulah River, and 8 miles east of Tallulah Falls, Rabun County. Drainage area.—256 square miles (measured on topographic maps). RECORDS AVAILABLE.—January 1, 1917, to September 30, 1923, when station was discontinued. Gage.—Gurley seven-day water-stage recorder installed on right bank August 17, 1917. On the same date a new vertical staff gage was installed about 30 feet upstream, to which all recording gage records are referred. Prior to August 17, 1917, readings were taken from an old vertical staff gage on same site as new staff gage and set at same datum. Gage read by employees of Georgia Railway & Power Co. DISCHARGE MEASUREMENTS.—Made from cable at gage location. CHANNEL AND CONTROL.—Section under cable may shift somewhat. Control is a solid rock shoal about 100 feet below gage; permanent. EXTREMES OF DISCHARGE.—Maximum stage during year, 7.43 feet at 1.45 p. m. December 17 (discharge, 6,610 second feet); minimum stage, 0.75 foot November 4 to December 2, December 6, and 7 (discharge, 302 second-feet). 1917–1923: Maximum stage recorded, 12.2 feet March 24, 1917 (discharge, 13,900 second-feet); minimum stage, 0.6 foot October 16–18, 1918 (discharge, 255 second-feet). ICE.—Stage-discharge relation not affected by ice. Accuracy.—Stage-discharge relation probably permanent, but no measurements have been made since 1919. Rating curve previously developed well defined between 280 and 2,500 second-feet. Operation of water-stage recorder satisfactory. Daily discharge ascertained by applying to rating table mean daily gage height obtained by inspecting gage-height graph. Records good. Cooperation.—Gage-height record furnished by Georgia Railway & Power Co. Daily discharge, in second-feet, of Chattooga River near Tallulah Falls, Ga., for the year ending September 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar | Apr. | May | June | July | Aug. | Sept. | |----------------------------|--|--|---|--|---------------------------------------|--|--|--|--|--|--|------------------------------------| | 1 | 372
372
372
372
372
372 | 338
320
320
302
302 | 302
302
372
450
355 | 1, 710
1, 170
920
810
755 | 705
705
655
705
1, 240 | 810
755
705
705
705 | 810
755
810
980
980 | 865
865
865
980
1, 100 | 2, 150
1, 710
1, 550
1, 390
1, 550 | 755
755
865
810
810 | 865
705
605
582
538 | 582
538
560
655
582 | | 6 | 430
630
560
515
515 | 302
302
302
302
302
302 | 302
302
355
560
515 | 655
655
655
655
582 | 1, 240
920
865
810
755 | 705
920
810
755
705 | 865
865
865
810
755 | 1, 100
980
980
980
980
920 | 1, 630
1, 710
1, 390
1, 240
1, 170 | 810
755
755
810
755 | 560
605
655
630
605 | 515
515
810
582
538 | | 11 | 410
390
390
372
372 | 302
302
302
302
302
302 | 390
355
355
320
560 | 560
560
538
515
630 | 705
705
1, 240
1, 170
980 | 705
515
1, 310
1, 170
920 | 755
755
1,390
2,550
1,390 | 920
755
810
755
865 | 1,170
1,310
1,170
1,100
1,040 | 705
705
655
810
705 | 560
538
560
515
492 | 538
515
492
470
390 | | 16 | 372
372
372
372
372
372 | 302
302
302
302
302
302 | 655
3, 400
1, 390
865
705 | 582
538
538
515
515 | 865
810
810
755
755 | 1, 790
2, 450
1, 550
1, 550
1, 310 | 1, 170
1, 100
980
980
980
920 | 1,710
1,170
1,040
920
1,100 | 980
920
920
920
920
865 | 705
1, 040
810
655
630 | 492
492
492
582
560 | 390
390
390
390
582 | | 21
22
23
24
25 | 372
372
372
390
372 | 302
302
302
302
302
302 | 605
560
538
515
492 | 538
515
582
1, 170
1, 170 | 755
705
705
655
655 | 1, 170
1, 100
1, 040
1, 040
980 | 920
920
865
865
865 | 1,310
1,100
1,880
1,970
1,390 | 920
920
865
980
1,040 | 605
605
582
582
560 | 492
470
492
515
470 | 1, 630
705
605
582
655 | | 26 | 372
372
372
372
355
338 | 302
302
302
302
302
302 | 470
515
1, 170
810
655
630 | 980
865
810
755
705
705 | 705
1, 040
865 | 920
865
865
865
810
810 | 865
865
980
1,040
980 | 1, 390
1, 390
1, 880
2, 650
3, 180
2, 550 | 865
865
980
920
810 | 560
538
655
920
655
630 | 450
450
1, 040
1, 040
655
582 | 655
582
515
450
430 | Monthly discharge of Chattooga River near Tallulah Falls, Ga., for the year ending September 30, 1923 #### [Drainage area, 256 square miles] | |] | | | | | |---|--|--|--|---|--| | Month | Maximum | Minimum | Mean | Per square
mile | Run-off
in inches | | October November December January February March April May June July August September | 1, 240
2, 450
2, 550
3, 180
2, 150
1, 040 | 338
302
302
515
655
515
755
755
810
538
450
390 | 399
304
638
737
839
1,010
988
1,300
1,170
716
590
574 | 1. 56
1. 19
2. 49
2. 88
3. 95
3. 86
5. 08
4. 57
2. 80
2. 30
2. 24 | 1. 80
1. 33
2. 87
3. 32
4. 4. 55
4. 31
5. 86
5. 10
3. 23
2. 65
2. 50 | | The year | 3, 400 | 302 | 772 | 3.02 | 40. 9 | ### ALTAMAHA RIVER BASIN #### OCONEE RIVER NEAR GREENSBORO, GA. LOCATION.—At highway bridge connecting Morgan and Greene Counties, Ga., 1½ miles downstream from Town Creek, 4 miles upstream from mouth of Apalachee River, and 5 miles west of Greensboro, Greene County. Drainage area.—1,100 square miles. RECORDS AVAILABLE.—July 25, 1903, to September 30, 1923, when station was discontinued. GAGE.—Chain gage attached to bridge; read by N. T. Oakes. DISCHARGE MEASUREMENTS.—Made from downstream side of bridge. Channel and control.—Bed composed chiefly of sand; slightly shifting. Control practically permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 20.9 feet at 4 p. m. May 30 (discharge, 26,300 second-feet); minimum stage, 1.0 foot at 8 a. m. October 2 (discharge, 326 second-feet). 1903-1923: Maximum stage recorded, 35.4 feet August 26, 1908 (discharge, about 70,000 second-feet); minimum stage, 0.2 foot in forenoon of July 15, 1918 (discharge, 141 second-feet). Ice.—None. DIVERSIONS.-None. Regulation.—Considerable diurnal fluctuation caused by operation of power plants. Accuracy.—Stage-discharge relation practically permanent. No measurements of discharge have been made since 1919, but rating curve developed previously is considered applicable and is well defined between 250 and 6,000 second-feet; extended above 6,000 second-feet on basis of area and
mean velocity curves and a discharge of 53,600 second-feet for crest of flood on December 11, 1919, as computed, using concrete dam at Athens as weir and correcting for difference in drainage area. Gage read to tenths twice daily. No corrections for elongation of chain have been made since 1919 but each year a new chain has been installed. Daily discharge ascertained by applying mean daily gage height to rating table. Records fair. Daily discharge, in second-feet, of Oconee River near Greensboro, Ga., for the year ending September 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------------|--|---------------------------------|---|--|---|--|--|--|--|--|---|---| | 1
2
3
4
5 | 352
378
432
404
378 | 614
614
680
680
550 | 614
614
550
614
680 | 3, 050
3, 710
2, 330
1, 540
1, 280 | 1, 190
1, 150
1, 110
1, 190
2, 120 | 8, 320
2, 550
1, 920
1, 680
1, 640 | 1, 500
1, 360
1, 320
2, 770
6, 400 | 4,090
2,020
1,540
4,800
13,600 | 16,000
8,820
3,230
2,440
2,330 | 1, 190
1, 150
1, 460
1, 110
1, 070 | 1, 320
1, 320
1, 640
925
820 | 1, 030
890
2, 020
1, 780
2, 660 | | 6
7
8
9 | 995
1, 980
1, 640 | 614
680
820
750
680 | 647
614
750
1, 360
1, 070 | 1, 110
1, 110
1, 070
995
890 | 3, 590
2, 720
2, 020
1, 540
1, 460 | 1, 460
3, 050
2, 660
1, 820
1, 500 | 4,740
1,720
1,680
1,820
1,540 | 24, 800
19, 700
11, 600
7, 260
5, 410 | 2, 020
2, 120
1, 880
1, 720
1, 590 | 960
960
1, 030
1, 070
960 | 820
2, 120
2, 880
1, 720
2, 550 | 1, 920
1, 280
960
890
890 | | 11 | 820
614
550
520
520 | 550
550
614
680
647 | 890
750
890
890
890 | 820
820
820
785
890 | 4, 480
4, 160
4, 160
7, 260
11, 800 | 1, 460
1, 460
6, 400
11, 800
14, 500 | 1,360
1,360
1,640
4,220
3,410 | 2, 380
2, 020
1, 820
1, 820
1, 680 | 2, 220
2, 120
2, 600
2, 500
1, 680 | 925
855
855
960
1,640 | 1, 540
960
925
785
750 | 820
750
750
750
680 | | 16
17
18
19
20 | 750
1,280
1,640
995
750 | 680
614
614
614
680 | 2, 220
1, 640
3, 960
5, 550
7, 700 | 820
750
785
750
785 | 10, 100
2, 330
1, 820
1, 640
1, 500 | 9, 360
11, 300
9, 000
8, 320
10, 500 | 1,920
1,540
1,410
1,360
1,280 | 5, 690
7, 260
6, 860
2, 720
4, 800 | 1, 460
1, 460
1, 460
1, 230
1, 680 | 1,360
960
1,880
1,820
995 | 715
750
1,070
1,110
1,640 | 614
614
680
647
680 | | 2122232425 | 647 | 614
582
550
582
582 | 1, 920
1, 150
1, 190
1, 070
1, 030 | 750
820
1, 150
6, 200
5, 480 | 1, 360
1, 360
1, 280
1, 190
1, 150 | 4,870
2,660
2,220
2,080
1,820 | 1, 280
1, 190
1, 190
1, 110
1, 110 | 5, 480
5, 130
2, 990
2, 120
1, 920 | 1, 360
1, 460
1, 640
1, 410
1, 540 | 890
785
820
750
715 | 1, 110
890
820
1, 070
1, 820 | 750
855
890
750
1,110 | | 26
27
28
29
30
31 | 614
550
614
550
550
680 | 490
582
680
614
582 | 960
960
1, 280
1, 540
1, 110
925 | 3,470
2,550
1,920
1,640
1,360
1,280 | 1, 190
7, 700
11, 800 | 1,720
1,720
1,640
1,540
1,540
1,590 | 1, 110
1, 030
2, 550
5, 410
6, 020 | 3, 350
4, 740
6, 020
6, 860
24, 200
23, 000 | 1,590
1,280
1,190
1,230
1,540 | 680
680
960
890
820
1, 190 | 1, 190
960
2, 220
4, 420
3, 470
1, 500 | 960
750
680
680
550 | Monthly discharge of Oconee River near Greensboro, Ga., for the year ending September 30, 1923 [Drainage area, 1,100 square miles] | |] | t | | | | |--|---|---|--|---|---| | Month | Maximum | Minimum | Mean | Per square
mile | Run-off
in inches | | October November December January February March April May Jerhe July August September | 14, 500
6, 400
24, 800
16, 000
1, 880 | 352
490
550
750
1,110
1,460
1,030
1,540
1,190
680
715 | 761
626
1, 480
1, 670
3, 370
4, 330
2, 210
7, 020
2, 490
1, 040
1, 480 | 0. 692
. 569
1. 35
1. 52
3. 06
3. 94
2. 01
6. 38
2. 26
. 945
1. 35
. 887 | 0.8
.6
1.5
1.7
3.1
4.5
2.7
3.2
1.0
1.5 | | The year | 24, 800 | 352 | 2, 290 | 2.08 | 28, 2 | ## OCONEE RIVER AT FRALEY'S FERRY, NEAR MILLEDGEVILLE, GA. Location.—At Fraley's Ferry in Baldwin County, 4 miles downstream from mouth of Little River and 6 miles upstream from Milledgeville. Drainage area.—2,840 square miles. RECORDS AVAILABLE.—May 23, 1906, to December 31, 1908; October 6, 1909, to September 30, 1923. when the station was discontinued. 56458-26†---4 Gage.—A combination sloping and vertical rod gage on left bank. Low-water section, inclined, is 75 feet upstream from ferry cable and extends to 8.5 feet; vertical section, 8.5 to 10.0 feet, is at same site. High-water section, 10.0 to 20.0 feet, is attached to tree 75 feet upstream from inclined section. Read by H. H. Taylor. DISCHARGE MEASUREMENTS.—Made from ferryboat. CHANNEL AND CONTROL.—Sandy and shifting at measuring section. Control formed a rock ledge extending across river 200 feet downstream; permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 17.8 feet sometime before 6 a. m. May 6 (discharge, 44,000 second-feet); minimum stage, 4.7 feet at 5 p. m. October 2 and 3 (discharge, 670 second-feet). 1906-1923: Maximum stage recorded, approximately 24.6 feet March 17, 1913 (discharge, 93,600 second-feet); minimum stage, 3.88 feet at 5 p. m. October 8, 1918 (discharge, 182 second-feet). Ice.—None. DIVERSIONS.—None. REGULATION.—Operation of power plants a great distance upstream can cause only slight fluctuations. Accuracy.—Stage-discharge relation considered permanent. Rating curve well defined between 400 and 4,200 second-feet; above 4,200 second-feet based on flood run-off obtained from stations at Greensboro and Dublin. Currentmeter measurements have not been made since May, 1919. Gage read to half-tenths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records below 4,200 second-feet probably good; those above that stage fair. Daily discharge, in second-feet, of Oconee River near Milledgeville, Ga., for the year ending September 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------|--|--|--|---|------------------------------|--|---|---|--|--|--|--| | 1 | 830 | 1, 300 | 1, 300 | 5, 020 | 3,000 | 17, 700 | 4, 140 | 8, 850 | 27, 400 | 2, 210 | 3, 000 | 3, 000 | | 2 | 710 | 1, 300 | 1, 200 | 7, 020 | 3,000 | 9, 510 | 3, 520 | 4, 800 | 17, 700 | 2, 360 | 4, 140 | 3, 340 | | 3 | 710 | 1, 200 | 1, 300 | 5, 720 | 3,000 | 5, 020 | 3, 340 | 3, 340 | 9, 510 | 2, 680 | 3, 520 | 5, 250 | | 4 | 750 | 1, 200 | 1, 200 | 3, 720 | 3,000 | 4, 140 | 3, 720 | 6, 750 | 6, 220 | 2, 680 | 2, 680 | 4, 800 | | 5 | 750 | 1, 200 | 1, 369 | 3, 000 | 4,140 | 3, 720 | 12, 200 | 29, 100 | 4, 800 | 2, 360 | 2, 060 | 3, 720 | | 6 | 830 | 1, 300 | 1,410 | 2, 680 | 8, 210 | 3, 720 | 12, 900 | 39, 500 | 4, 580 | 2,060 | 1, 790 | 3, 000 | | 7 | 920 | 1, 360 | 1,300 | 2, 360 | 7, 300 | 8, 210 | 6, 480 | 29, 900 | 4, 140 | 1,920 | 3, 340 | 2, 840 | | 8 | 2, 360 | 1, 410 | 1,410 | 2, 360 | 5, 020 | 7, 590 | 4, 360 | 22, 300 | 5, 480 | 2,060 | 5, 020 | 2, 210 | | 9 | 3, 000 | 1, 660 | 1,920 | 2, 060 | 3, 720 | 5, 020 | 5, 250 | 14, 000 | 3, 920 | 2,360 | 8, 850 | 2, 210 | | 10 | 3, 000 | 1, 530 | 3,720 | 2, 060 | 4, 580 | 3, 720 | 4, 360 | 12, 900 | 3, 340 | 2,210 | 13, 600 | 1, 920 | | 11 | 1, 920 | 1,410 | 2, 360 | 1, 920 | 9, 840 | 3, 520 | 3, 720 | 7, 890 | 5, 240 | 2,060 | 5, 970 | 1,790 | | 12 | 1, 360 | 1,300 | 1, 790 | 1, 790 | 12, 900 | 3, 520 | 3, 340 | 4, 580 | 6, 480 | 1,790 | 3, 340 | 1,660 | | 13 | 1, 300 | 1,200 | 1, 660 | 1, 790 | 15, 800 | 11, 900 | 3, 340 | 4, 140 | 8, 210 | 1,660 | 2, 210 |
1,530 | | 14 | 1, 200 | 1,300 | 1, 790 | 1, 790 | 27, 800 | 24, 200 | 8, 850 | 3, 720 | 5, 250 | 1,660 | 2, 060 | 1,600 | | 15 | 1, 100 | 1,300 | 1, 790 | 1, 790 | 18, 500 | 20, 400 | 8, 210 | 3, 720 | 4, 140 | 2,060 | 1, 790 | 1,530 | | 16 | 1, 200 | 1, 300 | 3, 160 | 1, 790 | 14, 300 | 22, 600 | 5, 480 | 11, 900 | 3, 340 | 2, 680 | 1, 790 | 1, 410 | | 17 | 3, 720 | 1, 300 | 4, 140 | 1, 790 | 8, 850 | 27, 000 | 3, 720 | 14, 000 | 2, 840 | 2, 680 | 1, 920 | 1, 410 | | 18 | 5, 250 | 1, 200 | 4, 140 | 1, 660 | 5, 020 | 18, 100 | 3, 720 | 12, 600 | 2, 840 | 5, 480 | 2, 360 | 1, 410 | | 19 | 3, 160 | 1, 300 | 7, 300 | 1, 660 | 4, 140 | 30, 300 | 3, 340 | 8, 210 | 2, 680 | 5, 480 | 3, 000 | 1, 410 | | 20 | 1, 660 | 1, 410 | 8, 530 | 1, 660 | 3, 720 | 32, 500 | 3, 000 | 6, 480 | 2, 520 | 3, 000 | 5, 480 | 1, 790 | | 21 | 1, 530 | 1, 410 | 5, 970 | 1, 660 | 3, 340 | 19, 200 | 2, 840 | 8, 850 | 3,720 | 2, 360 | 5, 020 | 1, 790 | | 22 | 1, 470 | 1, 300 | 3, 340 | 1, 790 | 3, 000 | 8, 530 | 2, 680 | 8, 210 | 3,000 | 2, 060 | 3, 000 | 3, 340 | | 23 | 1, 300 | 1, 200 | 2, 680 | 5, 970 | 3, 000 | 5, 970 | 2, 680 | 5, 970 | 3,520 | 1, 790 | 2, 360 | 2, 680 | | 24 | 1, 410 | 1, 200 | 2, 360 | 28, 200 | 2, 840 | 5, 480 | 2, 680 | 5, 020 | 3,720 | 1, 530 | 5, 020 | 2, 210 | | 25 | 1, 360 | 1, 250 | 2, 210 | 23, 400 | 2, 680 | 5, 020 | 2, 520 | 3, 720 | 4,140 | 2, 060 | 5, 020 | 1, 790 | | 26
27
28
29
30 | 1, 360
1, 300
1, 200
1, 300
1, 150
1, 200 | 1, 200
1, 150
1, 300
1, 410
1, 300 | 1, 920
1, 920
2, 360
2, 680
2, 360
2, 210 | 11, 500
6, 480
4, 800
3, 920
3, 340
3, 000 | 2, 680
23, 000
27, 000 | 4, 580
4, 140
3, 920
3, 720
3, 720
5, 020 | 2, 520
2, 520
2, 680
8, 530
10, 800 | 5, 480
23, 400
29, 500
18, 500
24, 200
32, 900 | 3, 920
3, 720
3, 160
2, 680
2, 520 | 2, 210
1, 790
1, 790
2, 210
2, 360
2, 680 | 3, 920
2, 680
4, 580
16, 600
12, 200
5, 480 | 2, 360
2, 360
1, 660
1, 410
1, 360 | Monthly discharge of Oconee River near Milledgeville, Ga., for the year ending September 30, 1923 ## [Drainage area, 2,840 square miles] | | : | t | | | | |---|--|---|--|---|---| | Month | Maximum | Minimum | Mean | Per square
mile | Run-off
in inches | | October November December January February March April May June July August September | 1, 660
8, 530
28, 200
27, 800
32, 500
12, 900
39, 500
27, 400 | 710
1, 150
1, 200
1, 660
2, 680
3, 520
2, 520
3, 340
2, 520
1, 530
1, 790
1, 360 | 1, 620
1, 310
2, 670
4, 760
8, 340
10, 700
4, 910
13, 400
5, 490
2, 400
4, 640
2, 290 | 0. 570
· 461
· 940
1. 68
2. 94
3. 77
1. 73
4. 72
1. 93
· 845
1. 63
· 806 | 0. 66
. 51
1. 08
1. 94
3. 06
4. 35
1. 93
5. 44
2. 15
. 97
1. 88 | | The year | 39, 500 | 710 | 5, 200 | 1.83 | 24. 87 | # ST. MARYS RIVER BASIN ## ST. MARYS RIVER AT MONIAC, GA. LOCATION.—At wooden highway bridge 200 feet upstream from railroad trestle and 200 yards west of Moniac station, Charlton County, on Georgia Southern & Florida Railway. DRAINAGE AREA.—Not measured. RECORDS AVAILABLE.—January 26, 1921, to September 30, 1923, when station was discontinued. GAGE.—Staff gage fastened to an ash tree on left bank 20 feet downstream from highway bridge; read to tenths twice daily by Mrs. L. Knabb. DISCHARGE MEASUREMENTS.—Low-water measurements made from downstream side of highway bridge; high-water measurements made from railroad trestle. CHANNEL AND CONTROL.—Bed of stream composed of sand. One channel at low water and two or three at high stages; straight for short distances above and below gage. Right bank low, flat, and wooded and subject to overflow; left bank high. EXTREMES OF STAGE.—Maximum stage recorded during year, 7.0 feet morning and evening October 19, evening January 7, morning and evening January 8, and morning and evening July 20; minimum stage, 1.9 feet morning and evening December 9. 1921-1923: Maximum stage recorded, 9.9 feet at 8 a. m. August 2, 1921; minimum stage recorded, 0.81 foot at 6 a. m. and 6 p. m. June 20, 1921. DIVERSIONS.—None. REGULATION.—None. Daily gage height, in feet, of St. Marys River at Moniac, Ga., for the year ending September 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------------|--|--|--|--|--|---|---|--|---|---|---|--| | 1 | 2. 5 | 5. 5 | 2.1 | 4. 0 | 3. 0 | 2. 75 | 4. 95 | 2.3 | 5. 4 | 5. 25 | 5. 55 | 2. 4 | | | 2. 5 | 5. 25 | 2.0 | 4. 15 | 2. 9 | 2. 75 | 4. 85 | 2.3 | 5. 15 | 4. 95 | 5. 75 | 2. 4 | | | 2. 4 | 5. 05 | 2.0 | 4. 9 | 2. 9 | 2. 8 | 4. 65 | 2.2 | 4. 9 | 5. 4 | 5. 95 | 2. 4 | | | 2. 5 | 4. 75 | 2.0 | 5. 65 | 2. 9 | 2. 7 | 4. 5 | 2.2 | 5. 8 | 5. 1 | 6. 45 | 2. 4 | | | 2. 5 | 4. 5 | 2.0 | 6. 1 | 2. 95 | 2. 65 | 4. 35 | 2.3 | 6. 25 | 5. 15 | 6. 5 | 2. 3 | | 6 | 2.5 | 4. 25 | 2. 0 | 6. 8 | 3. 45 | 2. 5 | 4. 1 | 2. 4 | 6. 35 | 5. 2 | 6. 35 | 2.3 | | | 2.4 | 4. 05 | 2. 0 | 6. 95 | 3. 6 | 2. 45 | 3. 9 | 2. 5 | 6. 25 | 5. 3 | 6. 05 | 2.3 | | | 2.4 | 3. 85 | 2. 0 | 7. 0 | 3. 55 | 2. 4 | 3. 9 | 2. 4 | 6. 05 | 5. 4 | 5. 85 | 2.3 | | | 2.3 | 3. 65 | 1. 9 | 6. 7 | 3. 4 | 2. 3 | 3. 75 | 2. 35 | 6. 0 | 5. 3 | 5. 35 | 2.4 | | | 2.3 | 3. 45 | 2. 0 | 6. 4 | 3. 25 | 2. 25 | 3. 65 | 2. 3 | 6. 15 | 5. 2 | 5. 1 | 2.9 | | 11
12
13
14
15 | 2. 25
2. 2
2. 2
2. 2
3. 9 | 3. 35
3. 2
3. 1
2. 95
2. 9 | 2. 0
2. 0
2. 0
2. 0
2. 0
2. 0 | 6. 05
5. 85
5. 65
5. 35
5. 15 | 2. 9
2. 95
3. 0
3. 1
3. 15 | 2. 2
2. 2
2. 2
2. 25
2. 35 | 3. 55
3. 45
3. 4
3. 3
3. 25 | 2. 15
2. 1
2. 1
2. 1
2. 7 | 6. 15
6. 0
6. 2
6. 5
6. 15 | 5. 1
5. 1
5. 0
5. 0
5. 1 | 4. 75
4. 5
4. 2
3. 9
3. 65 | 3. 1
3. 1
3. 05
3. 0
3. 0 | | 16 | 5, 95 | 2. 8 | 2. 0 | 4, 95 | 3. 3 | 2. 4 | 3. 2 | 3. 55 | 5. 9 | 5. 2 | 3. 4 | 3. 0 | | | 6, 2 | 2. 75 | 2. 0 | 4, 75 | 3. 4 | 2. 55 | 3. 1 | 4. 45 | 5. 8 | 5. 2 | 3. 15 | 3. 1 | | | 6, 6 | 2. 65 | 2. 0 | 4, 35 | 3. 5 | 4. 45 | 3. 0 | 4. 55 | 5. 9 | 5. 1 | 2. 95 | 3. 45 | | | 7, 0 | 2. 6 | 2. 0 | 4, 15 | 3. 6 | 4. 9 | 3. 0 | 4. 45 | 5. 8 | 5. 75 | 2. 8 | 3. 45 | | | 6, 9 | 2. 55 | 2. 4 | 3, 95 | 3. 7 | 5. 0 | 2. 9 | 4. 2 | 5. 65 | 7. 0 | 2. 65 | 3. 35 | | 21 | 6, 65 | 2. 5 | 3. 35 | 3. 8 | 3. 7 | 4. 8 | 2.8 | 4. 3 | 5. 45 | 6. 9 | 2. 5 | 3. 25 | | 22 | 6, 35 | 2. 45 | 3. 4 | 3. 65 | 3. 6 | 4. 4 | 2.7 | 5. 85 | 5. 1 | 6. 75 | 2. 4 | 3. 2 | | 23 | 6, 15 | 2. 4 | 3. 4 | 3. 55 | 3. 4 | 4. 0 | 2.6 | 5. 9 | 4. 7 | 6. 65 | 2. 35 | 3. 2 | | 24 | 5, 95 | 2. 35 | 3. 35 | 3. 5 | 3. 2 | 3. 75 | 2.6 | 5. 75 | 4. 3 | 6. 5 | 2. 3 | 3. 5 | | 25 | 5, 65 | 2. 25 | 3. 3 | 3. 45 | 2. 95 | 3. 65 | 2.5 | 5. 55 | 4. 15 | 6. 35 | 2. 3 | 3. 9 | | 26 | 5. 3
4. 95
4. 65
4. 45
4. 75
4. 7 | 2. 25
2. 2
2. 2
2. 15
2. 1 | 3. 3
3. 3
3. 2
3. 1
3. 0
2. 9 | 3. 35
3. 3
3. 2
3. 2
3. 15
3. 1 | 2. 9
2. 9
2. 8 | 3. 55
3. 4
3. 4
3. 5
3. 65
5. 05 | 2. 5
2. 4
2. 35
2. 3
2. 3 | 5. 4
5. 35
5. 3
5. 2
5. 25
5. 3 | 4. 15
5. 55
6. 0
5. 85
5. 6 | 6. 1
5. 8
5. 85
5. 65
5. 3
5. 35 | 2. 3
2. 3
2. 3
2. 35
2. 4
2. 4 | 4. 25
4. 45
4. 35
4. 15
3. 9 | #### SUWANNEE RIVER BASIN #### SUWANNEE RIVER AT FARGO, GA. Location.—At railroad trestle a few hundred feet east of Fargo depot, Clinch County, on Georgia Southern & Florida Railway. Drainage area.—Not measured. RECORDS AVAILABLE.—January 27, 1921, to September 30, 1923, when the station was discontinued. GAGE.—Staff gage attached to seventeenth bent from right bank abutment of railroad trestle; read to hundredths twice daily by L. L. Sloan. DISCHARGE MEASUREMENTS.—Made from downstream side of highway bridge 200 feet downstream from railroad trestle. Channel and control.—Full of vegetation. One channel about 110 feet wide at low water; at stages above 10 feet water spreads out over swamp which is 2,175 feet wide. Channel is very boily with many snags; straight for 100 feet below bridge and slightly curved above. EXTREMES OF STAGE.—Maximum stage recorded during year, 7.83 feet at 5 p. m. January 14, 8 a. m. January 15, and 5 p. m. June 13; minimum stage, 1.39 feet at 5 p. m. December 8. 1921-1923: Maximum stage recorded, 9.69 feet at 5 p. m. August 12, 1921; minimum stage, -2.17 feet at 5 p. m. June 23, 1921. Highest known flood is said to have reached a stage corresponding to gage height 16.0 feet, date unknown. DIVERSIONS.—None. REGULATION .- None. Daily gage height, in feet, of Suwannee River at Fargo, Ga., for the year ending September 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. |
May | June | July | Aug. | Sept. | |-----|--|---|--|--|-------------------------|--|---|--|---|--|--|---| | 1 | 2. 60 | 5. 44 | 2. 07 | 4. 70 | 5. 88 | 3, 57 | 3. 07 | 2. 80 | 7. 30 | 7. 48 | 6. 68 | 3. 41 | | | 2. 48 | 5. 46 | 1. 95 | 4. 75 | 5. 72 | 3, 45 | 3. 18 | 2. 93 | 7. 56 | 7. 44 | 6. 74 | 3. 45 | | | 2. 38 | 5. 45 | 1. 83 | 4. 79 | 5. 56 | 3, 33 | 3. 26 | 3. 04 | 7. 46 | 7. 38 | 6. 81 | 3. 49 | | | 2. 30 | 5. 39 | 1. 72 | 5. 10 | 5. 40 | 3, 21 | 3. 34 | 3. 14 | 7. 36 | 7. 32 | 6. 89 | 3. 55 | | | 2. 22 | 5. 31 | 1. 62 | 5. 68 | 5. 26 | 3, 09 | 3. 40 | 3. 20 | 7. 32 | 7. 24 | 6. 95 | 3. 63 | | 6 | 2. 14 | 5. 20 | 1. 54 | 6. 34 | 5. 24 | 2. 97 | 3. 46 | 3. 26 | 7. 40 | 7. 16 | 6. 98 | 3. 71 | | | 2. 06 | 5. 11 | 1. 46 | 6. 88 | 5. 30 | 2. 85 | 3. 52 | 3. 31 | 7. 50 | 7. 08 | 7. 00 | 3. 78 | | | 1. 98 | 4. 99 | 1. 40 | 7. 17 | 5. 35 | 2. 73 | 3. 57 | 3. 35 | 7. 58 | 7. 00 | 6. 96 | 3. 84 | | | 1. 92 | 4. 86 | 1. 42 | 7. 35 | 5. 39 | 2. 61 | 3. 60 | 3. 36 | 7. 64 | 6. 92 | 6. 88 | 3. 88 | | | 2. 04 | 4. 72 | 1. 52 | 7. 50 | 5. 42 | 2. 49 | 3. 62 | 3. 34 | 7. 70 | 6. 82 | 6. 80 | 3. 94 | | 11 | 2. 16 | 4. 57 | 1. 67 | 7. 62 | 5. 43 | 2. 38 | 3. 61 | 3. 30 | 7. 75 | 6. 72 | 6. 70 | 4. 04 | | | 2. 30 | 4. 43 | 1. 84 | 7. 71 | 5. 41 | 2. 34 | 3. 56 | 3. 24 | 7. 79 | 6. 61 | 6. 58 | 4. 14 | | | 2. 44 | 4. 26 | 2. 04 | 7. 78 | 5. 36 | 2. 40 | 3. 50 | 3. 18 | 7. 82 | 6. 49 | 6. 44 | 4. 22 | | | 2. 59 | 4. 12 | 2. 24 | 7. 82 | 5. 30 | 2. 50 | 3. 43 | 3. 24 | 7. 80 | 6. 37 | 6. 30 | 4. 26 | | | 2. 76 | 3. 99 | 2. 46 | 7. 82 | 5. 22 | 2. 60 | 3. 34 | 3. 40 | 7. 76 | 6. 25 | 6. 15 | 4. 22 | | 16 | 2. 96 | 3, 87 | 2, 68 | 7. 80 | 5. 12 | 2. 68 | 3, 24 | 3. 62 | 7. 72 | 6. 13 | 5. 98 | 4. 16 | | | 3. 18 | 3, 75 | 2, 90 | 7. 78 | 5. 01 | 2 76 | 3, 14 | 3. 85 | 7. 66 | 6. 01 | 5. 82 | 4. 09 | | | 3. 39 | 3, 63 | 3, 12 | 7. 74 | 4. 89 | 2. 84 | 3, 04 | 4. 07 | 7. 60 | 5. 90 | 5. 64 | 4. 01 | | | 3. 58 | 3, 51 | 3, 32 | 7. 70 | 4. 77 | 2. 89 | 2, 94 | 4. 27 | 7. 54 | 5. 92 | 5. 42 | 3. 92 | | | 3. 76 | 3, 39 | 3, 50 | 7. 66 | 4. 65 | 2. 92 | 2, 83 | 4. 41 | 7. 48 | 6. 02 | 5. 18 | 3. 82 | | 21 | 3. 88 | 3. 27 | 3. 68 | 7. 62 | 4. 53 | 2. 94 | 2. 71 | 4. 49 | 7. 40 | 6. 12 | 4, 96 | 3. 72 | | | 4. 05 | 3. 15 | 3. 82 | 7. 76 | 4. 41 | 2. 90 | 2. 59 | 4. 57 | 7. 32 | 6. 24 | 4, 74 | 3. 62 | | | 4. 22 | 3. 03 | 3. 96 | 7. 34 | 4. 29 | 2. 86 | 2. 47 | 4. 65 | 7. 24 | 6. 34 | 4, 51 | 3. 52 | | | 4. 38 | 2. 91 | 4. 09 | 6. 90 | 4. 17 | 2. 82 | 2. 35 | 4. 72 | 7. 18 | 6. 40 | 4, 26 | 3. 48 | | | 4. 54 | 2. 79 | 4. 20 | 6. 80 | 4. 05 | 2. 77 | 2. 30 | 4. 80 | 7. 20 | 6. 46 | 4, 04 | 3. 52 | | 26 | 4. 70
4. 86
5. 02
5. 16
5. 28
5. 38 | 2. 67
2. 65
2. 43
2. 31
2. 19 | 4. 30
4. 39
4. 46
4. 52
4. 58
4. 64 | 6. 69
6. 57
6. 45
6. 33
6. 20
6. 04 | 3. 93
3. 81
3. 69 | 2. 73
2. 69
2. 66
2. 72
2. 84
2. 96 | 2. 37
2. 45
2. 52
2. 58
2. 68 | 4. 90
5. 02
5. 30
5. 77
6. 34
6. 81 | 7. 26
7. 32
7. 36
7. 40
7. 44 | 6. 51
6. 55
6. 56
6. 53
6. 55
6. 62 | 3. 84
3. 70
3. 57
3. 46
3. 39
3. 38 | 3. 52
3. 48
3. 41
3. 33
3. 24 | # APALACHICOLA RIVER BASIN # CHATTAHOOCHEE RIVER NEAR NORCROSS, GA. LOCATION.—At Medlock's Bridge, 1½ miles upstream from mouth of John Creek, 4½ miles north of Norcross, Gwinnett County, and 5 miles below Suwannee Creek. Drainage area.—1,170 square miles. RECORDS AVAILABLE.—January 9, 1903, to September 30, 1923, when station was discontinued. GAGE.—Chain gage on toll bridge; read by W. O. Medlock. January 1 to September 30, 1916, a Dexter water-stage recorder on right bank just above bridge and referred to chain gage without change in datum, was also used for recording stages below 7 feet. See "Regulation." DISCHARGE MEASUREMENTS.—Made from downstream side of bridge. CHANNEL AND CONTROL.—Bed sandy; shifts. Control is a rock shoal about 2½ miles downstream and is more pronounced for higher them for lower stages. Medium stages are somewhat affected by shifting bottom conditions between gage and rock shoal. However at extreme low stages control is practically permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 14.6 feet at 6 p. m. December 18 (discharge, 18,600 second-feet); minimum stage, 1.58 feet at 7 a. m. October 5 (discharge, 810 second-feet). 1903-1923: Maximum stage recorded, 27.1 feet at 3 p.m. December 10, 1919 (discharge, 54,700 second-feet); minimum stage, 1.02 feet October 21, 1911 (discharge, 294 second-feet). It is believed that this low stage was caused by shutting off flow at the two power dams near Gainesville, Ga. Ice.—Never enough to affect stage-discharge relation. REGULATION.—Diurnal fluctuation is caused by operation of hydroelectric plants on Chattahoochee and Chestatee Rivers near Gainesville, Ga. Monthly discharge, January to September, 1916, determined from records, of water-stage recorder, agreed very closely with that obtained by using mean daily gage heights from two readings of chain per day, indicating that monthly discharge obtained by using records from chain gage is not seriously in error. See Water-Supply Paper 472, page 34. Accuracy.—Stage-discharge relation probably permanent during the year, although no discharge measurements have been made since September, 1922. Rating curve previously developed is well defined between 800 and 55,000 second-feet. Gage read to hundredths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records good. Daily discharge, in second-feet, of Chattahoochee River near Norcross, Ga., for the year ending September 30, 1923 | Day | Oct. | Nov. | Decr | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------------|--|---|--|--|--|---|---|--|--|--|--|--| | 12345 | 970
910
940
940
880 | 1,040
1,040
1,000
1,040
1,000 | 1,000
940
940
970
1,370 | 5, 240
5, 600
3, 260
2, 600
2, 050 | 2,160
1,940
1,940
1,940
1,940
4,470 | 3, 150
2, 600
2, 160
2, 160
1, 940 | 1,940
1,940
1,940
2,160
2,490 | 3,480
2,710
2,600
3,590
5,960 | 6, 920
5, 020
4, 140
3, 700
3, 480 | 2, 160
2, 050
2, 160
2, 380
1, 840 | 1,460
2,490
2,160
1,550
1,370 | 1,370
1,370
1,840
2,930
2,600 | | 6 | 1,040 | 1,000 | 1,290 | 1,940 | 6, 680 | 1, 940 | 2,380 | 5, 720 | 3, 260 | 1,840 | 1,460 | 1,940 | | 7 | 1,740 | 1,040 | 1,000 | 1,840 | 3, 920 | 2, 820 | 2,050 | 3, 480 | 3, 150 | 1,740 | 1,740 | 1,460 | | 8 | 1,940 | 1,070 | 1,140 | 1,740 | 2, 930 | 2, 600 | 2,050 | 3, 260 | 3, 480 | 2,050 | 1,640 | 1,370 | | 9 | 1,550 | 1,040 | 1,140 | 1,550 | 2, 600 | 2, 160 | 1,940 | 3, 260 | 3, 260 | 2,600 | 1,940 | 1,290 | | 10 | 1,140 | 1,000 | 1,370 | 1,550 | 2, 160 | 1, 940 | 1,940 | 2, 600 | 2, 820 | 2,600 | 3,040 | 1,210 | | 11 | 1, 210 | 970 | 1, 290 | 1,550 | 3,040 | 1,940 | 1,840 | 2, 380 | 2, 820 | 1,840 | 2,380 | 1,140 | | | 1, 140 | 970 | 1, 140 | 1,460 | 2,380 | 1,940 | 1,740 | 2, 270 | 4, 800 | 1,740 | 1,740 | 1,210 | | | 1, 040 | 940 | 1, 460 | 1,370 | 6,680 | 3,260 | 2,380 | 2, 160 | 3, 700 | 1,550 | 1,370 | 1,210 | | | 1, 040 | 1,040 | 1, 370 | 1,370 | 7,760 | 4,140 | 4,580 | 2, 270 | 2, 820 | 2,160 | 1,460 | 1,140 | | | 1, 070 | 1,000 | 1, 550 | 1,460 | 4,140 | 3,040 | 4,030 | 2, 160 | 2, 600 | 1,940 | 1,640 | 1,140 | | 16 | 1,140 | 1,000 | 2, 270 | 1,370 | 2, 930 | 3, 040 | 2,820 | 4,470 | 2,490 | 2,380 | 1,460 | 1,040 | | | 1,140 | 1,000 | 8, 240 | 1,370 | 2, 600 | 5, 480 | 2,380 | 4,470 | 2,380 | 3,700 | 1,290 | 1,070 | | | 1,140 | 1,000 | 17, 300 | 1,370 | 2, 270 | 4, 360 | 2,160 | 3,260 | 2,270 | 3,260 | 1,550 | 1,070 | | | 1,070 | 1,040 | 9, 080 | 1,290 | 2, 160 | 4, 800 | 2,160 | 2,600 | 2,160 | 2,600 | 1,370 | 1,070 | | | 1,070 | 1,000 | 3, 480 | 1,290 | 1, 940 | 4, 580 | 1,940 | 4,030 | 2,050 | 1,740 | 2,820 | 1,070 | | 21 | 1,000 | 1,040 | 2,710 | 1, 290 | 1, 940 | 3, 260 | 1, 940 | 5, 020 | 2, 160 | 1,740 | 1, 460 | 1, 210 | | 22 | 1,000 | 1,000 | 2,160 | 1, 210 | 1, 840 | 2, 820 | 1, 940 | 3, 920 | 2, 160 | 1,640 | 1, 940 | 2, 160 | | 23 | 1,040 | 940 | 1,940 | 1, 460 | 1, 840 | 2, 710 | 2, 050 | 3, 040 | 2, 380 | 1,640 | 1, 940 | 1, 370 | | 24 | 1,070 | 1,040 | 1,640 | 2, 270 | 1, 740 | 3, 150 | 1, 840 | 3, 480 | 2, 270 | 1,550 | 2, 820 | 1, 210 | | 25 | 1,140 | 910 | 1,740 | 3, 480 | 1, 740 | 2, 820 | 1, 840 | 2, 820 | 2, 380 | 1,460 | 1, 840 | 1, 370 | | 26
27
28
29
30
31 | 1,070
1,000
1,000
1,000
970
970 | 970
970
970
1,070
940 | 1,550
1,550
2,490
3,040
2,270
1,840 | 3, 370
3, 040
2, 609
2, 380
2, 160
1, 940 | 1,740
4,800
5,020 | 2,490
2,160
2,160
2,160
2,050
2,050
2,050 | | 2, 820
5, 480
5, 240
8, 120
11,
900
11, 200 | 2, 270
1, 940
2, 820
4, 470
2, 710 | 1,460
1,370
1,460
1,640
1,740
1,550 | 1,370
1,290
1,740
4,360
2,820
1,640 | 1, 290
1, 290
1, 070
1, 070
1, 000 | Monthly discharge of Chattahoochee River near Norcross, Ga., for the year ending September 30, 1923 | · | : | Discharge in | second-fee | t | D | |----------------------|-------------------|----------------|------------------|--------------------|----------------------| | Month | Maximum | Minimum | Mean | Per square
mile | Run-off
in inches | | October | 1,940 | 880 | 1,110 | 0. 949 | 1.09 | | November
December | 1,070
17,300 | 910
940 | $1,000 \\ 2,620$ | . 855
2, 24 | . 95
2. 58 | | January | | 1, 210 | 2, 140 | 1.83 | 2.11 | | February | 7,760 | 1,740 | 3, 120 | 2.67 | 2. 78 | | March | 1 5.480 | 1,940 | 2,830 | 2.42 | 2.79 | | April May | 5, 840
11, 900 | 1,740
2,160 | 2, 510
4, 190 | 2. 15
3. 58 | 2.40
4.13 | | June | 6, 920 | 1, 940 | 3, 100 | 2.65 | 2.96 | | July | 3,700 | 1,370 | 1,990 | 1.70 | 1.96 | | August | 4,360 | 1,290 | 1,910 | 1.63 | 1.88 | | September | 2, 930 | 1,000 | 1, 390 | 1.19 | 1.33 | | The year | 17, 300 | 880 | 2,320 | 1.98 | 26. 96 | #### CHATTAHOOCHEE RIVER AT WEST POINT, GA. LOCATION.—At West Point waterworks pumping plant, just below Oseligee Creek, one-fourth mile east of Alabama-Georgia State line in Troup County, and 1 mile upstream from West Point railroad station. Prior to October 20, 1912, station was at Montgomery Street Bridge in West Point. Drainage area.—3,300 square miles. RECORDS AVAILABLE.—July 30, 1896, to September 30, 1923. Gage.—Original gage was a chain on downstream handrail of Montgomery Street Bridge. On October 20, 1912, the gage was moved 1 mile upstream to a point opposite city pumping plant. A staff gage (0-18 feet was placed on left bank. This gage was read from October 20, 1912, to December 10, 1919, by using a telescope, from pumping station which is on right bank. The flood of December 10, 1919, put the gage out of commission. On January 14, 1920, the rod on left bank was replaced but could not be read below 6 feet because of a sand bar formed by flood. A short section of rod (0-6.7 feet) was located on right bank. Both rods were set to same datum, but the right-bank section reads slightly higher than the left-bank section. Since January 14, 1920, the observer has read right-bank gage during stages below 6 feet and left-bank gage for stages above 6 feet. The observer is J. H. Miller. DISCHARGE MEASUREMENTS.—Made from the Montgomery Street Bridge 1 mile downstream. No tributaries enter between gage and bridge. CHANNEL AND CONTROL.—Bed rough and rocky; fairly permanent. Banks subject to overflow at high stages. Control is a rock ledge extending across river just below gage and is not affected by Langdale dam 5 miles downstream. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 16.7 feet at 5 p. m. February 14 (discharge, 39,400 second-feet); minimum stage, 2.3 feet at 7 a. m. October 4 (discharge, 1,100 second-feet). 1896-1923: Maximum stage recorded, 30.0 feet at 2 p. m. December 10, 1919 (discharge, 134,000 second-feet); minimum stage recorded (old gage), 0.8 foot September 18-21, 1896 (discharge, 780 second-feet). Ice.—None. DIVERSIONS.—None. REGULATION.—Operation of power plants a great distance upstream causes some diurnal fluctuation. Accuracy.—Stage-discharge relation permanent since December 10, 1919. Rating curve well defined between 1,000 and 60,000 second-feet; extended above 60,000 second-feet on basis of a computed discharge of 134,000 second-feet for the crest of the flood on December 10, 1919, using the Goat Rock dam, 12 miles above Columbus, as a weir and correcting for difference in drainage area. Gage read to tenths twice daily; during high water oftener. Daily discharge ascertained by applying mean daily gage height to rating table. Records good. Discharge measurements of Chattahoochee River at West Point, Ga., during the year ending September 30, 1923 [Made by B. M. Hall, jr.] | | Date | | Gage
height | Dis-
charge | |--------|------|-----------------|------------------------|----------------------------| | Oct. 5 | | S ₂₄ | Feet
2. 54
2. 60 | Secft.
1, 370
1, 430 | | 5 | | <u>.</u> | 2.60 | 1, 430 | Daily discharge, in second-feet, of Chattahoochee River at West Point, for the year ending September 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |-------|--|--|--|-----------------------------------|--|---|---|--|--|--|---|--| | 12345 | 1, 480
1, 600
1, 480
1, 150
1, 420 | 1, 950
1, 950
1, 950
1, 540
1, 810 | 1, 810
1, 810
1, 810
1, 950
1, 810 | 14,800 | 4, 500
4, 030
4, 260
4, 260
8, 500 | 15, 200
10, 000
7, 250
6, 000
5, 500 | 5, 250
4, 750
4, 750
6, 500
11, 000 | 12, 800
8, 250
6, 500
5, 250
7, 250 | 15, 800 | 6, 750
5, 250
4, 030
7, 750
4, 260 | 2, 760
5, 250
4, 260
4, 030
3, 360 | 4, 750
3, 360
2, 580
2, 580
3, 580 | | 6 | 6, 250 | 2, 250
2, 580 | 1, 950
2, 410
2, 410
2, 950
3, 800 | 5,000
4,500
3,800 | 12, 200
10, 800
7, 500 | 5, 250
6, 250
7, 750
6, 750
5, 750 | 7, 750
6, 250
5, 750
6, 250
5, 250 | 10, 200
12, 200
9, 000
9, 750
6, 250 | 6, 750
6, 750
6, 000
5, 750
5, 250 | 3, 800
3, 580
4, 260
3, 800
3, 580 | 3, 150
3, 360
3, 150
4, 030
5, 750 | 4, 260
3, 800
2, 950
2, 760
2, 250 | | 11 | 1,810 | 1,950
1,740 | 2, 950
2, 580
2, 580
2, 760
3, 360 | 2,950
2,950 | 17, 200
15, 000
37, 100 | 5, 250
5, 250
16, 800
19, 000
10, 800 | 4, 750
4, 500
4, 750
8, 750
9, 250 | 5, 750
5, 250
5, 250
5, 250
4, 750 | 5, 250
5, 750
6, 250
8, 500
5, 500 | 3, 800
3, 800
3, 150
2, 950
2, 950 | 5, 000
4, 750
3, 800
2, 950
2, 250 | 1, 950
1, 950
1, 810
2, 410
1, 670 | | 16 | 3, 150 | 1,950
1,950
2,760 | 6, 500
11, 800
23, 500 | 2,950
2,950 | 9,750
7,250
6,250 | 16,800 | 5, 250 | 16, 500
11, 200 | 4, 750
5, 250
4, 030
3, 800
3, 800 | 3, 360
3, 360
3, 800
8, 250
5, 250 | | 1, 540
1, 540 | | 21 | 1, 950
2, 150
2, 350 | 1,950
1,950
1,950 | 5, 750
4, 750
4, 260 | 2, 760
3, 580
20, 200 | 5, 250
4, 500
4, 500 | 12, 800
9, 750
7, 750
9, 500
8, 250 | 4, 260
4, 260
3, 800 | 8, 500 | 3, 580 | 3, 800
2, 580
2, 580
2, 760
2, 760 | 5, 250
4, 030
3, 150
9, 750
10, 200 | | | 26 | 1, 950
1, 670 | 1, 810
1, 810
1, 670
1, 740 | 3, 360
4, 260
3, 800 | 7, 500
6, 750
6, 000 | 8, 750 | 6, 750
5, 250
5, 250 | 4, 260
12, 200 | 15, 800
18, 200
20, 500
18, 500 | 5, 750
4, 750
10, 200
6, 750 | 2, 580 | 7, 250
3, 800
2, 950
8, 250
14, 800
7, 750 | 1, 950
1, 740
1, 810 | Note.—No gage-height record Oct. 23, 24, 27, Aug. 7, and 8; discharge estimated by comparison with record for station at Norcross. Monthly discharge of Chattahoochee River at West Point, Ga., for the year ending September 30, 1923 [Drainage area, 3,300 square miles] | | Discharge in second-feet | | | | | | | | |--|---|--|--|--|--|--|--|--| | Month . | Maximum | Minimum | Mean | Per square
mile | Run-off
in inches | | | | | October November December January February March April May June June July August September | 3, 580
25, 200
20, 200
37, 100
19, 000
18, 800
20, 500
20, 800
8, 250 | 1, 150
1, 540
1, 810
2, 580
3, 800
5, 250
3, 800
4, 750
3, 150
2, 580
2, 250
1, 480 | 2, 690
2, 000
5, 740
6, 090
10, 600
9, 380
6, 340
10, 200
6, 910
3, 800
4, 990
2, 330 | 0. 815
. 606
1. 74
1. 85
3. 21
2. 84
1. 92
3. 09
2. 09
1. 15
1. 51 | 0. 94
. 68
2. 01
2. 13
3. 34
3. 27
2. 14
3. 56
2. 33
1. 33
1. 74 | | | | | The year | 37, 100 | 1, 150 | 5, 890 | 1. 78 | 24. 2 | | | | # FLINT RIVER NEAR WOODBURY, GA. LOCATION.—At Macon & Birmingham Railroad bridge, one-fourth mile downstream from mouth of Elkins Creek, one-third mile upstream from mouth of Cane Creek, and 3 miles east of Woodbury, Pike County. Drainage area.—1,090 square miles. RECORDS AVAILABLE.—March 29, 1900, to September 30, 1923, when station was discontinued. Gage.—Chain gage attached to guardrail on downstream side of Macon & Birmingham Railroad bridge; installed May 24, 1918. Prior to that date gage was a vertical staff in four sections on left bank about 300 feet above present gage. Gages set to same datum. Zero of gage, 660 feet above sea level.
Gage read twice daily by E. T. Riggins. DISCHARGE MEASUREMENTS.—Made from downstream side of railroad bridge. CHANNEL AND CONTROL.—Bottom consists chiefly of rock; rough, current irregular. Control formed by a shoal 1 mile downstream; shifts occasionally. EXTREMES OF STAGE.—Maximum stage recorded during year, 10.0 feet at 5 p. m. March 13; minimum stage, 0.14 foot at 7 a. m. October 7. 1900–1923: Maximum stage recorded, 17.1 feet at 7 a. m. December 11, 1919 (discharge, 38,400 second-feet); minimum stage recorded, -0.4 foot October 8–10, 1911 (discharge, 86 second-feet). Ice.—None. DIVERSIONS.—None. REGULATION.—Some slight diurnal fluctuations caused by operation of small mills on tributary streams. No determination of discharge has been made, as the rating curve has not been verified by discharge measurements since September 20, 1919. Daily gage height, in feet, of Flint River near Woodbury, Ga., for the year ending September 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------|--|---------------------------------------|--|--|---|--|---|--|---|---|--|---------------------------------------| | 1 | 0.80
.40
.20
.40 | 0. 40
. 41
. 46
. 50
. 50 | 0. 66
. 66
. 68
. 68
. 69 | 2, 15
3, 00
3, 01
2, 68
2, 07 | 1. 34
1. 20
1. 25
1. 55
2. 66 | 5. 00
3. 70
3. 00
2. 03
1. 80 | 1. 95
1. 68
1. 62
2. 20
3. 65 | 3. 95
2. 33
1. 75
2. 15
3. 20 | 4. 20
3. 23
2. 30
1. 77
1. 68 | 1. 19
1. 01
1. 01
. 95
. 89 | 2.30
1.17
1.01
.88
.74 | 1. 20
. 92
. 99
. 89
. 88 | | 6 | . 40
. 17
. 44
1. 06
. 94 | .50
.48
.52
.60 | .75
.70
.79
1.00
1.36 | 1. 78
1. 47
1. 38
1. 28
1. 18 | 3. 29
3. 17
2. 60
2. 20
2. 20 | 1. 85
3. 70
3. 15
2. 30
1. 88 | 3. 70
3. 10
2. 45
2. 75
2. 45 | 3. 65
2. 95
2. 45
2. 26
2. 18 | 1. 64
1. 75
1. 65
1. 42
1. 36 | . 73
. 75
. 75
. 70
. 84 | . 61
. 55
. 50
2. 60
4. 20 | 1.06
.96
.70
.68
.57 | | 11
12
13
14
15 | . 57
. 44
. 38
. 34
. 34 | .57
.54
.52
.48
.50 | 1. 46
1. 28
1. 11
1. 05
1. 12 | 1. 11
1. 07
1. 03
1. 01
1. 13 | 2. 55
3. 16
4. 35
6. 00
8. 00 | 1, 67
1, 80
8, 55
8, 00
6, 05 | 1. 85
1. 70
1. 78
2. 79
2. 51 | 1. 95
1. 60
1. 58
1. 48
1. 49 | 1. 89
2. 19
2. 39
2. 25
1. 40 | . 69
. 64
. 59
. 55
. 55 | 3. 19
2. 17
1. 45
. 88
. 77 | . 50
. 44
. 36
. 33
. 30 | | 16 | . 36
. 62
. 66
. 63
. 51 | .55
.58
.60
.81
1.32 | 1. 55
1. 85
2. 08
2. 33
2. 53 | 1. 26
1. 24
1. 13
1. 03
1. 00 | 6. 25
3. 65
2. 40
1. 90
1. 65 | 5. 40
5. 45
5. 35
6. 10
6. 50 | 2. 15
1. 77
1. 67
1. 55
1. 40 | 3. 30
3. 90
3. 21
2. 70
2. 25 | 1. 19
1. 09
. 98
. 90
. 86 | . 54
. 59
1. 45
1. 35
1. 09 | . 65
. 60
. 60
. 60 | .30
.28
.24
.24 | | 21
22
23
24
25 | .48
.42
.40
.39
.40 | 1. 07
. 88
. 75
. 70
. 67 | 2. 46
1. 94
1. 49
1. 25
1. 09 | . 98
1. 03
1. 82
4. 82
5. 58 | 1.48
1.41
1.40
1.36
1.24 | 4. 55
3. 45
2. 81
2. 55
2. 38 | 1. 40
1. 40
1. 25
1. 15
1. 39 | 2. 13
2. 00
1. 80
1. 57
1. 50 | . 82
. 78
. 77
1. 23
2. 75 | . 95
. 90
. 74
. 50 | 1. 55
1. 79
1. 39
1. 25
1. 26 | .32
.38
.32
.34 | | 26 | . 42
. 48
. 48
. 43
. 36
. 36 | . 62
. 61
. 64
. 68
. 69 | 1. 00
1. 00
1. 11
1. 13
1. 05
1. 05 | 4. 80
3. 40
2. 60
2. 01
1. 65
1. 46 | 2. 15
6. 00
6. 12 | 2. 32
2. 17
1. 98
1. 90
1. 93
2. 00 | 1. 16
1. 10
1. 00
2. 45
5. 20 | 1. 90
3. 95
4. 20
4. 30
3. 90
4. 30 | 2.30
1.35
1.00
1.75
1.41 | . 50
. 55
. 69
. 59
. 51 | 1. 78
1. 68
1. 76
2. 26
2. 24
1. 70 | .51
.44
.39
.35
.31 | ## FLINT RIVER NEAR CULLODEN, GA. LOCATION.—At Grays Ferry, Upson County, 1½ miles upstream from mouth of Auchumpkee Creek and 14 miles southwest of Culloden. Drainage area.—2,000 square miles. RECORDS AVAILABLE.—July 1, 1911, to May 31, 1923. GAGE.—Original gage was a staff in four sections on left bank at old ferry landing. In August, 1918, a Stevens continuous water-stage recorder was installed on left bank about 100 feet upstream from old rod gage; the Stevens gage was replaced by a Gurley seven-day graph recorder on May 29, 1919. Gage inspected by Arthur Preston. DISCHARGE MEASUREMENTS.—Made from boat. CHANNEL AND CONTROL.—Channel sandy and shifting at gage. Control is a rock ledge half a mile downstream; fairly permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during period October 1, 1922, to May 31, 1923, 20.2 feet at noon March 19 (discharge, 31,400 second-feet). 1911-1923: Maximum stage recorded, 33.3 feet during night of July 9, 1916 (discharge, 83,700 second-feet); minimum stage, 1.00 foot October 8, 1911 (discharge, 165 second-feet). Ice.—None. DIVERSIONS.—None. Accuracy.—Stage-discharge relation considered permanent, but no discharge measurements have been made since February 17, 1920. Rating curve previously developed well defined between 250 and 5,000 second-feet; extension above 5,000 second-feet based on discharge at crest of floods at Woodbury corrected for difference in drainage area. Operation of water-stage recorder not satisfactory owing to frequent stopping of clock, but observer read rod gage when clock was not running. Diurnal fluctuation at this station is negligible. Daily discharge ascertained by applying mean daily gage height to rating table. Records good. Daily discharge, in second-feet, of Flint River near Culloden, Ga., for the period October 1, 1922, to May 31, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | |-----|--------|--------|--------|---------|---------|---------|--------|---------| | 1 | 585 | 655 | 860 | 3, 680 | 2, 010 | 10, 500 | 3, 100 | 7, 570 | | 2 | 550 | 655 | 840 | 4,740 | 2,010 | 7,400 | 2,700 | 4, 280 | | 3 | 515 | 655 | 800 | 4,740 | 1,900 | 5, 220 | 2,460 | 2, 580 | | 4 | 480 | 655 | 800 | 4, 130 | 1,900 | 3,830 | 2,580 | 5,700 | | 5 | 450 | 655 | 800 | 3, 100 | 3, 530 | 3, 100 | 4,900 | 12, 300 | | 6 | 450 | 655 | 760 | 2, 580 | 5, 870 | 2,830 | 5, 700 | 8, 250 | | 7 | 480 | 655 | 800 | 2, 120 | 5, 380 | 4,740 | 4,740 | 5, 700 | | 8 | 585 | 620 | 1.100 | 1,900 | 4, 580 | 5, 380 | 3,680 | 4, 430 | | 9 | 725 | 620 | 1,300 | 1,800 | 3,530 | 4, 130 | 3,830 | 3, 530 | | 10 | 840 | 620 | 1,700 | 1,700 | 3, 980 | 3, 100 | 3,830 | 3, 380 | | 11 | 880 | 620 | 1,800 | 1,600 | 4, 130 | 2,700 | 3, 100 | 3, 100 | | 12 | 840 | 585 | 1,600 | 1,500 | 4,740 | 2, 460 | 2,460 | 2, 230 | | 13 | 800 | 585 | 1,500 | 1,500 | 5,870 | 10, 400 | 2,700 | 2, 010 | | 14 | 760 | 585 | 1, 400 | 1,400 | 8, 250 | 22, 100 | 5,870 | 1,800 | | 15 | 760 | 585 | 1,800 | 1, 400 | 12,700 | 14, 900 | 4, 580 | 1, 900 | | 16 | 725 | 585 | 2, 120 | 1, 500 | 13,600 | 10, 200 | 3, 530 | 5, 060 | | 17 | 1,010 | 585 | 2, 120 | 1,600 | 7,910 | 11,600 | 2,830 | 6,040 | | 18 | 2, 830 | 550 | 2, 580 | 1,600 | 4,740 | 9,820 | 2,700 | 5, 060 | | 19 | 1, 400 | 550 | 3, 100 | 1,600 | 3, 380 | 22, 100 | 2, 460 | 4, 130 | | 20 | 965 | 840 | 3, 380 | 1,600 | 2, 580 | 24, 400 | 2, 230 | 4, 280 | | 21 | 800 | 1, 200 | 3, 240 | 1,600 | 2, 340 | 10, 900 | 2, 010 | 3, 530 | | 22 | 760 | 1, 150 | 3, 100 | 1,700 | 2, 230 | 7, 230 | 2,010 | 2,830 | | 23 | 690 | 1,100 | 2,700 | 2,830 | 2, 120 | 5, 220 | 2,010 | 2, 580 | | 24 | 690 | 1,010 | 2,460 | 15, 400 | 2,010 | 4, 430 | 1,900 | 2, 120 | | 25 | 655 | 965 | 2, 230 | 12, 200 | 1, 900 | 3, 830 | 1,900 | 1,800 | | 26 | 690 | 900 | 2, 010 | 9, 280 | 1,900 | 3, 530 | 1,800 | 8,080 | | 27 | 690 | 850 | 1,800 | 6, 380 | 16, 500 | 3, 380 | 1,700 | 7, 740 | | 28 | 690 | 850 | 1,800 | 4, 280 | 19,000 | 2, 960 | 1,800 | 6, 210 | | 29 | 690 | 870 | 1,800 | 3, 100 | | 2,700 | 3, 530 | 8, 760 | | 30 | 690 | 900 | 1,800 | 2,460 | | 2,830 | 7, 570 | 8, 080 | | 31 | 655 | | 1,700 | 2, 230 | | 3, 530 | | 5,700 | Note.—No gage-height record Nov. 26 to Dec. 1, and Dec. 9-15. Discharge estimated by comparison with gage-height graph of Flint River at Woodbury, Ga. Monthly discharge of Flint River near Culloden, Ga., for the period October 1, 1922, to May 31, 1923 ## [Drainage area, 2,000 square miles] | |] | 70 | | | | | |---|--|---|--|--|---|--| | Month | Maximum | Minimum | Mean | Per square
mile | Run-off
in inches | | | October
November
December
January
February
March
April
May | 2, 830
1, 200
3, 380
15, 400
19, 000
24, 400
7, 570
12, 300 | 450
550
760
1, 400
1, 900
2, 460
1, 700
1, 800 | 785
744
1,800
3,460
5,380
7,470
3,210
4,860 | 0. 0392
. 372
.
900
1. 73
2. 69
3. 74
1. 60
2. 43 | 0. 45
. 42
1. 04
1. 99
2. 80
4. 31
1. 78
2. 80 | | #### CHIPOLA RIVER NEAR ALTHA, FLA. LOCATION.—At Willis highway bridge, 1 mile above Look and Tremble Shoals, 3 miles above mouth of Tenmile Creek, and 4 miles southwest of Altha, Calhoun County. Drainage area.—740 square miles. RECORDS AVAILABLE.—November 21, 1912, to December 31, 1913; September 21, 1921, to September 30, 1923. Gage.—Chain gage attached to upstream handrail of bridge; read by A. A. Allen. Original gage was a vertical staff spiked to cedar stump on left bank, 75 feet above bridge. On April 22, 1913, a chain gage was attached to the upstream handrail of the bridge. This bridge was replaced later, and on September 21, 1921, the present gage was installed on the new bridge. Datum unchanged. DISCHARGE MEASUREMENTS.—Made from upstream side of bridge. Channel and control.—Bed is rough, with bottom of soft limestone; both banks steep and are seldom overflowed. Rock shoal, 1 mile below gage, forms excellent control for low and medium stages. Highwater control not well defined. EXTREMES OF DISCHARGE.—Maximum stage recorded during year 20.7 feet at 10 a.m. June 29 (discharge not determined); minimum stage, 8.54 feet at 12.30 p.m. December 2 (discharge, 466 second-feet). 1913; 1921-1923: Maximum stage recorded, 21.1 feet March 22, 1913 (discharge not determined); minimum stage, 8.49 feet January 7, 1922 (discharge, 440 second-feet). REGULATION.—Slight regulation during low water caused by small power plant located on Dry Creek, several miles above gage. Accuracy.—Stage-discharge relation practically permanent below 1,500 second-feet; above that stage the low-water control is drowned out but stage-discharge relation is fairly permanent. Rating curve well defined below 1,500 second-feet and fairly well defined between 1,500 and 2,600 second-feet; extended above 2,600 second-feet. Gage read to hundredths once daily. Daily discharge ascertained by applying daily gage height to rating table. Records good between 500 and 1,500 second-feet, fair between 1,500 and 3,000 second-feet and fair to poor for higher stages. No estimates of discharge have been made for stages above 16 feet (discharge, 3,870 second-feet). Discharge measurements of Chipola River near Altha, Fla., during the year ending September 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |----------------------|--|---|--------------------------------------|-------------------------------|----------------|---------------------------|--| | Nov. 7 12 28 Jan. 23 | A. E. Killebrew — Warren Withee B. M. Hall, jr. b P. E. Hanson | Feet
8. 82
8. 74
8. 74
10. 62 | Secft.
624
572
560
1,560 | Mar. 28
June 9
Sept. 12 | P. E. Hansondo | Feet 11, 50 13, 23 11, 22 | Secft.
1, 900,
2, 600-
1, 750 | ## Daily discharge, in second-feet, of Chipola River near Altha, Fla., for the year ending September 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------------------|--|-----------------------------------|--|--|--|--|--|--|--|--|--|--| | 1 | 697
684
710
710
710 | 684
551
657
657
644 | 578
472
512
551
551 | 1, 920
1, 640
2, 040
1, 880
2, 040 | 1, 720
1, 590
1, 500
1, 640
1, 780 | 1, 450
1, 540
1, 540
1, 520
1, 500 | 2,000
1,880
1,880
1,920
1,920 | 1, 540
1, 450
1, 880
1, 800
1, 640 | 2, 940
3, 120
2, 770
2, 420
2, 220 | | 3, 530
3, 670 | 2, 720
2, 380 | | 6 | 763
763
763
763
816 | 630
630
604
578
578 | 578
578
578
472
697 | 2, 180
2, 380
2, 300
2, 260
2, 180 | 1,880
1,720
1,760
1,720
2,000 | 1, 400
1, 640
1, 300
1, 300
1, 400 | 1,920
1,840
1,920
2,000
1,880 | 1, 640
1, 640
1, 500
1, 450
1, 350 | 2, 140
2, 300
2, 460
2, 540
2, 440 | 3, 440
3, 150
2, 860
2, 460 | 3, 480
3, 260
2, 760
2, 420
2, 380 | 2, 220
2, 040
2, 000
1, 980
1, 960 | | 11 | 763
710
684
710
736 | 587
596
604
578
551 | 922
975
922
869
922 | 2, 040
1, 880
1, 760
1, 680
1, 590 | 2, 090
2, 180
2, 000
2, 040
1, 880 | 1, 350
1, 300
1, 450
1, 800
1, 450 | 2,080
1,920
1,960
2,040
1,840 | 1, 300
1, 240
1, 180
1, 130
1, 080 | 2, 340
2, 110
2, 260
2, 630
2, 420 | 2, 420
2, 180
2, 040
2, 000
1, 980 | 1, 960 | 1, 920
1, 800
1, 760
1, 780
1, 590 | | 16 | 763
763
763
763
763 | 578
578
604
591
578 | 869
869
869
922 | 1, 400
1, 500
1, 300
1, 190
1, 350 | 1,840
1,880
1,710
1,540
1,640 | 1, 540
1, 840
1, 940
2, 040
1, 960 | 1, 640
1, 640
1, 590
1, 500
1, 400 | 1, 190
1, 130
1, 130
1, 190
1, 240 | 2, 180
2, 140
2, 110
1, 880
1, 880 | 1, 960
1, 840
1, 920
1, 880
1, 880 | | 1, 440
1, 300
1, 190
1, 350
1, 190 | | 21
22
23
24
25 | 710
697
684
684
684 | · 551
472
578
578
578 | 975
975
1,030
1,080
1,130 | 1, 270
1, 190
1, 540
1, 960
1, 840 | 1,500
1,400
1,300
1,300
1,270 | 2,000
2,110
2,220
2,300
2,200 | 1, 350
1, 540
1, 720
1, 760
1, 760 | 1, 300
1, 240
1, 190
1, 190
2, 040 | 2, 990
2, 110
1, 300
1, 220
1, 130 | 1, 840
1, 800
1, 760
1, 540
1, 540 | | 1, 540
1, 880
1, 710
1, 540
1, 640 | | 26 | 657
684
684
657
630
657 | 578
578
578
578
578 | 1, 130
1, 080
1, 130
1, 130
1, 240
1, 580 | 1, 960
1, 960
2, 000
2, 040
1, 960
1, 920 | 1, 240
1, 540
1, 760 | 2, 110
2, 040
1, 880
1, 760
1, 960
2, 110 | 1, 720
1, 960
2, 300
1, 920
1, 540 | 2,580
2,900
2,760
2,630
2,990
2,860 | 2, 260 | 1, 640
2, 110
2, 080
2, 290
2, 500
2, 760 | | 1, 590
1, 350
1, 400
1, 400
1, 320 | Note.—Gage not read on Sundays and holidays; discharge for those days interpolated. Discharge not computed June 27 to July 6 when stage was above 16.0 feet. The gage readings, in feet, during that period are as follows: June 27, 20.21; June 28, 19.8; June 29, 20.7; June 30, 20.4; July 2, 18.4; July 3, 18.1; July 5, 1.74; and July 6, 16.3 feet. No record Aug. 12 to Sept. 3. ^a Engineer for city of Dothan, Ala. ^b Engineer for Hardaway Construction Co. Monthly discharge of Chipola River near Altha, Fla., for the year ending September 30, 1923 [Drainage area, 740 square miles] | |] | Run-off | | | | |---|--|---|---|---|---| | Month | Maximum | Minimum | Mean | Per square
mile | in inches | | October November December January February March April May June 1-26 July 7-31 August 1-11 September 4-30 | 2, 180
2, 300
2, 300
2, 990
3, 120
3, 440 | 630
472
472
1, 190
1, 240
1, 350
1, 080
1, 130
1, 540
1, 960
1, 190 | 717
590
873
1, 810
1, 690
1, 740
1, 810
1, 660
2, 240
2, 150
3, 110
1, 700 | 0. 969
. 797
1. 18
2. 45
2. 28
2. 35
2. 45
2. 24
3. 03
2. 90
4. 20
2. 30 | 1. 12
. 89
1. 36
2. 82
2. 37
2. 71
2. 73
2. 58
2. 93
2. 70
1. 72
2. 31 | ## CHOCTAWHATCHEE RIVER BASIN ## CHOCTAWHATCHEE RIVER NEAR NEWTON, ALA. LOCATION.—Near highway bridge on Newton-Ozark road, 1 mile north of Newton, Dale County. Drainage area.—720 square miles (measured on map compiled by United States Geological Survey, scale 1 to 500,000). RECORDS AVAILABLE.—June 11, 1906, to August 22, 1908; October 20, 1911, to August 3, 1912; November 29, 1921, to September 30, 1923. Gage.—Gurley seven-day water-stage recorder on left bank 700 feet above highway bridge; installed November 29, 1921; inspected by L. L. Davenport. Original gage was vertical staff at Elba Junction, 1 mile above highway bridge, and was used during 1906. On April 22, 1907, a chain gage was attached to downstream side of highway bridge and was used until August 3, 1912. Gage heights for 1906 were reduced to the same datum as the chain gage. Present gage is set to an independent datum. DISCHARGE MEASUREMENTS.—Made from cable 100 feet above gage. Channel and control.—Bed composed of marl formation; permanent. Lowwater control is low marl shoal 100 feet below gage; probably permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year from water-stage recorder, 18.53 feet at 8 p. m. March 20 (discharge, 13,200
second-feet); minimum mean daily stage, -0.01 foot October 1 (discharge, 124 second-feet). 1906-1908; 1911-1912; 1921-1923: Maximum stage recorded, 24.2 feet, old gage datum, March 25, 1908 (discharge, not determined); minimum mean daily stage, -0.02 foot on September 5, 1922 (discharge, 122 second-feet). ICE.—Stage-discharge relation not affected by ice. REGULATION.—Possibly slight regulation from gristmill dams above. Accuracy.—Stage-discharge relation practically permanent during the year. Rating curve well defined between 250 and 2,000 second-feet; extended beyond these limits. Operation of water-stage recorder satisfactory. Daily discharge ascertained by applying to rating table mean daily gage height obtained by inspection of recorder graph, except for days of considerable fluctuation in stage, for which it was ascertained by averaging bihourly discharge. Records good below 2,000 second-feet; fair above that point. Discharge measurements of Choctawhatchee River near Newton, Ala., during the year ending September 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |------------------------------------|---------------|-------------------------|--|-------------------------------|----------------|---------------------------------|---------------------------------| | Nov. 8
13
Jan. 27
Mar. 27 | Warren Withee | Feet 0.74 .64 2.63 3.46 | Secft.
286
257
1, 320
1, 880 | Mar. 28
June 8
Sept. 14 | P. E. Hansondo | Feet
3. 05
2. 61
1. 04 | Secft.
1,640
1,380
393 | # Daily discharge, in second-feet, of Choctawhatchee River near Newton, Ala., for the year ending September 30, 1923 | | | | | | | | | | | - 11 | | | |----------------------------------|--|---------------------------------|--|--|-------------------------|--|---------------------------------|--|--|--|--|------------------------------------| | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | | 1 | 124 | 312 | 305 | 2, 520 | 758 | 1, 380 | 2,300 | 585 | 1,380 | 1, 150 | 1, 220 | 1, 280 | | | 131 | 305 | 312 | 2, 380 | 730 | 1, 180 | 1,920 | 857 | 1,080 | 1, 250 | 1, 020 | 1, 020 | | | 195 | 299 | 305 | 2, 680 | 714 | 1, 020 | 1,630 | 1,120 | 900 | 870 | 758 | 870 | | | 179 | 290 | 305 | 2, 680 | 785 | 900 | 1,520 | 1,020 | 812 | 702 | 631 | 758 | | | 191 | 284 | 312 | 2, 080 | 1,260 | 812 | 1,420 | 1,080 | 1,020 | 595 | 686 | 692 | | 6 | 208 | 269 | 312 | 1,660 | 2,000 | 785 | 1,380 | 1, 220 | 990 | 515 | 870 | 620- | | 7 | 275 | 266 | 296 | 1,490 | 2,220 | 960 | 1,280 | 1, 050 | 1, 280 | 443 | 812 | 550- | | 8 | 322 | 281 | 333 | 1,280 | 1,420 | 990 | 1,480 | 840 | 1, 250 | 416 | 620 | 724 | | 9 | 398 | 284 | 620 | 1,120 | 1,390 | 840 | 1,740 | 675 | 1, 08 0 | 389 | 540 | 615 | | 10 | 356 | 308 | 1,·220 | 1,020 | 2,760 | 785 | 1,420 | 595 | 870 | 402 | 505 | 490 | | 11 | 281 | 287 | 1,380 | 960 | 3, 280 | 758 | 1, 250 | 550 | 1, 180 | 389 | 452 | 461 | | 12 | 238 | 281 | 1,150 | 900 | 3, 200 | 714 | 1, 150 | 510 | 900 | 352 | 434 | 425 | | 13 | 212 | 260 | 900 | 870 | 2, 600 | 1,130 | 1, 360 | 470 | 930 | 312 | 535 | 389 | | 14 | 187 | 254 | 870 | 840 | 2, 000 | 1,350 | 2, 000 | 448 | 785 | 305 | 1,020 | 380 | | 15 | 191 | 257 | 1,020 | 960 | 1, 560 | 1,380 | 1, 560 | 461 | 714 | 305 | 1,320 | 348 | | 16 | 191 | 251 | 1, 420 | 840 | 1,320 | 1, 280 | 1,350 | 680 | 675 | 326 | 1,050 | 344 | | | 266 | 245 | 1, 350 | 785 | 1,150 | 1, 740 | 1,320 | 1, 050 | 697 | 575 | 730 | 305 | | | 665 | 248 | 2, 700 | 730 | 1,050 | 2, 290 | 1,280 | 1, 300 | 580 | 585 | 560 | 322 | | | 1, 370 | 290 | 5, 300 | 724 | 960 | 8, 440 | 1,080 | 812 | 560 | 675 | 538 | 333 | | | 1, 370 | 456 | 6, 190 | 708 | 930 | 12, 200 | 990 | 697 | 535 | 812 | 1,840 | 340 | | 21 | 960 | 505 | 4,820 | 708 | 900 | 9, 950 | 1,260 | 605 | 485 | 785 | 1,520 | 606- | | 22 | 785 | 812 | 2,780 | 686 | 870 | 4, 720 | 1,420 | 575 | 434 | 702 | 1,430 | 1, 310- | | 23 | 495 | 724 | 1,920 | 1,040 | 840 | 2, 980 | 1,180 | 590 | 402 | 550 | 1,540 | 900- | | 24 | 372 | 620 | 1,560 | 2,080 | 812 | 2, 820 | 1,020 | 701 | 412 | 438 | 1,490 | 870 | | 25 | 336 | 570 | 1,280 | 1,810 | 812 | 2, 450 | 900 | 2,760 | 384 | 394 | 2,020 | 1, 350- | | 26
27
28
29
30
31 | 333
312
287
284
284
305 | 438
376
352
319
308 | 1, 150
2, 520
1, 490
1, 350
1, 080
1, 430 | 1, 520
930
1, 150
990
870
785 | 812
1, 320
1, 420 | 2, 150
1, 850
1, 630
1, 740
2, 470
2, 680 | 785
758
714
686
626 | 1, 330
1, 820
3, 250
3, 620
2, 650
1, 850 | 881
990
1, 070
1, 740
1, 280 | 389
744
1,440
2,260
2,160
1,580 | 3, 030
3, 600
2, 030
2, 240
1, 960
1, 840 | 1, 030
675
525
448
407 | Monthly discharge of Choctawhatchee River near Newton, Ala., for the year ending September 30, 1923 # [Drainage area, 720 square miles] | | 1 | | | | | |---|--|--|---|---|--| | Month | Maximum | Minimum | Mean | Per square
mile | Run-off
in inches | | October November December January February March April May June July August | 812
6, 190
2, 680
3, 280
12, 200
2, 300
3, 620
1, 740
2, 260
3, 600 | 124
245
296
686
714
714
626
448
384
305 | 390
358
1,550
1,280
1,420
2,460
1,290
1,150
877
736
1,260 | 0. 542
. 497
2. 15
1. 78
1. 97
3. 42
1. 79
1. 60
1. 22
1. 02 | 0. 62
- 55
- 2. 48
- 2. 05
- 3. 94
- 2. 00
- 1. 84
- 1. 36
- 1. 18
- 2. 01
- 1, 00 | | September The year | 1, 350 | 305 | 1, 120 | 1. 56 | 21. 08 | ## CHOCTAWHATCHEE RIVER NEAR BELLWOOD, ALA. LOCATION.—Half a mile below Chalkers Bluff dam site of city of Dothan, 1½ miles above Central of Georgia Railway bridge, and 2½ miles east of Bellwood, Geneva County. Drainage area.—1,260 square miles (measured on United States Soil Survey maps by the Ludlow Engineers, Winston-Salem, N. C.) RECORDS AVAILABLE.—December 11, 1921, to September 30, 1923. Gage.—Gurley seven-day water-stage recorder on left bank of river; inspected by Elmer Childs and E. L. Crook. DISCHARGE MEASUREMENTS.—Made from cable 20 feet above gage for stages below 8 feet (discharge, 4,400 second-feet); above that point it is impossible to obtain measurements. See "Channel and control." CHANNEL AND CONTROL.—Bed sandy and shifting. Above gage height 8 feet right bank is overflowed some distance above gage and river flows around the gage in several channels. Extremes of discharge.—Maximum stage recorded during year from water-stage recorder, 14.28 feet at noon March 20 (discharge, 18,000 second-feet); minimum mean daily stage, 0.03 foot October 1 (discharge, 438 second-feet). 1921-1923: Maximum stage recorded, that of March 20, 1923; minimum discharge, estimated 430 second-feet September 30, 1922. ICE.—Stage-discharge relation not affected by ice. REGULATION.—Some diurnal fluctuation caused by operation of Houston Power Co.'s plant on Little Choctawhatchee River, 16 miles above. Accuracy.—Stage-discharge relation practically permanent. Rating curve well defined below 4,400 second-feet; extended above that point on basis of comparison with rating for Choctawhatchee River near Newton. Operation of water-stage recorder satisfactory except as indicated in footnote to table of daily discharge. Daily discharge ascertained by applying to rating table mean daily gage height obtained by inspection of recorder graph, except for days of considerable fluctuation in stage, for which it was ascertained by averaging bihourly discharge, and for days on which recorder did not operate. Records good below 4,400 second-feet; above that point they are subject to error on account of uncertain definition of rating curve. Discharge measurements of Choctawhatchee River near Bellwood, Ala., during the year ending September 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |------------------------------------|----------------------------------|------------------------------|---|--------|-----------------------------|------------------------|--------------------------------------| | Nov. 8
Jan. 25
26
Mar. 26 | Warren Withee P. E. Hanson do do | Feet 0. 58 6. 47 5. 57 6. 79 | Secft.
605
3, 270
2, 780
3, 500 | June 8 | P. E. HansondoJ. P. Clawson | Feet 5. 51 4. 52 2. 84 | Secft.
2, 750
2, 270
1, 400 | Daily discharge, in second-feet, of Choctawhatchee River near Bellwood, Ala., for the year ending September 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |------------|--|---------------------------------|--|--|---
--|--|--|---|---|--|--| | 12345 | 442 | 610 | 555 | 4, 150 | 1,390 | 2,540 | 4,040 | 1, 130 | 3,070 | 2,430 | 2, 360 | 2,320 | | | 442 | 610 | 580 | 4, 060 | 1,340 | 2,120 | 3,370 | 1, 510 | 2,280 | 2,170 | 1, 970 | 1,820 | | | 580 | 595 | 580 | 4, 160 | 1,300 | 1,770 | 2,880 | 2, 570 | 1,770 | 2,090 | 1, 510 | 1,770 | | | 555 | 580 | 568 | 4, 450 | 1,440 | 1,620 | 2,710 | 2, 020 | 1,670 | 1,520 | 1, 260 | 1,520 | | | 530 | 555 | 580 | 3, 610 | 2,550 | 1,480 | 2,600 | 1, 820 | 2,190 | 1,340 | 1, 260 | 1,340 | | 6 | 530 | 530 | 580 | 2, 880 | 3, 900 | 1, 440 | 2, 600 | 2,070 | 2, 020 | 1, 210 | 1,570 | 1, 260 | | | 610 | 542 | 568 | 2, 440 | 3, 280 | 1, 720 | 2, 320 | 1,820 | 2, 700 | 1, 090 | 1,620 | 1, 130 | | | 640 | 580 | 640 | 2, 170 | 2, 600 | 1, 720 | 2, 250 | 1,570 | 2, 380 | 1, 000 | 1,340 | 1, 200 | | | 700 | 580 | 1,090 | 1, 920 | 2, 270 | 1, 480 | 3, 760 | 1,300 | 2, 070 | 1, 520 | 1,090 | 1, 550 | | | 700 | 580 | 1,970 | 1, 720 | 3, 920 | 1, 340 | 3, 380 | 1,090 | 1, 670 | 1, 210 | 970 | 1, 390 | | 11 | 625 | 568 | 1,920 | 1, 620 | 5, 720 | 1,300 | 2, 510 | 1,010 | 1,640 | 1, 050 | 970 | 1, 130 | | | 568 | 555 | 1,670 | 1, 520 | 4, 620 | 1,260 | 2, 220 | 970 | 1,560 | 935 | 900 | 970 | | | 518 | 530 | 1,300 | 1, 480 | 4, 140 | 1,820 | 2, 250 | 900 | 1,520 | 848 | 830 | 900 | | | 505 | 542 | 1,170 | 1, 440 | 3, 640 | 2,600 | 3, 560 | 900 | 1,390 | 812 | 1,570 | 865 | | | 492 | 530 | 1,210 | 1, 620 | 2, 880 | 2,320 | 3, 090 | 882 | 1,260 | 848 | 2,070 | 830 | | 16 | 480 | 542 | 1,720 | 1, 620 | 2, 440 | 2, 120 | 2, 440 | 1, 260 | 1, 210 | 1,000 | 1,770 | 778 | | | 530 | 530 | 1,870 | 1, 390 | 2, 120 | 2, 880 | 2, 220 | 1, 480 | 1, 170 | 1,590 | 1,320 | 715 | | | 795 | 530 | 2,790 | 1, 260 | 1, 920 | 3, 230 | 2, 440 | 1, 870 | 1, 090 | 1,130 | 1,010 | 760 | | | 1,050 | 530 | 6,700 | 1, 260 | 1, 770 | 9, 620 | 2, 070 | 1, 530 | 970 | 1,170 | 882 | 778 | | | 1,340 | 640 | 8,400 | 1, 210 | 1, 670 | 17, 300 | 1, 820 | 1, 300 | 935 | 1,300 | 1,780 | 795 | | 2122232425 | 1.090 | 715
812
970
830
795 | 7,500
4,850
3,040
2,380
2,020 | 1, 210
1, 170
1, 750
4, 090
3, 530 | 1,620
1,570
1,480
1,390
1,390 | 15, 200
10, 100
5, 860
4, 400
3, 980 | 2, 150
3, 340
2, 550
2, 040
1, 720 | 1,210
1,090
1,050
1,010
3,890 | 900
848
795
760
730 | 1,300
1,170
1,010
935
900 | 2,410
2,000
2,750
2,420
3,130 | 830
2,620
2,040
1,340
1,710 | | 26 | 595
595
568
542
555
580 | 700
625
595
568
555 | 1,820
2,070
2,710
2,220
1,970
2,010 | 2,760
2,220
1,970
1,770
1,570
1,440 | 1, 390
2, 160
2, 930 | 3, 580
3, 220
2, 930
2, 930
3, 690
5, 000 | 1,570
1,570
1,480
1,340
1,300 | 3, 790
3, 220
4, 340
4, 940
4, 310
3, 540 | 1,490
3,020
2,500
3,920
3,400 | 900
1, 140
2, 620
3, 140
3, 630
3, 060 | 3,930
4,310
3,890
3,580
3,720
2,980 | 1, 960
1, 310
1, 050
900
812 | Note.—Recorder not operating Oct. 18–21; gage height estimated. Gage height partly estimated Oct. 1 and 2 because float rested on sand in bottom of well. Monthly discharge of Choctawhatchee River near Bellwood, Ala., for the year ending September 30, 1923 [Drainage area, 1,260 square miles] | | : | Run-off | | | | |--|--|--|--|---|--| | Month | Maximum | Minimum | Mean | Per square
mile | in inches | | October November December December December January February March April May June July August September September September December Decem | 970
8, 400
4, 450
5, 720
17, 300
4, 040
4, 940
3, 920
3, 630
4, 310 | 442
530
555
1, 170
1, 300
1, 260
1, 300
882
730
812
830
715 | 663
614
2, 230
2, 240
2, 460
3, 950
2, 450
1, 760
1, 490
2, 040
1, 280 | 0. 526
. 487
1. 77
1. 78
1. 95
3. 13
1. 94
1. 57
1. 40
1. 18
1. 62
1. 02 | 0. 61
. 54
2. 04
2. 05
2. 03
3. 61
2. 16
1. 81
1. 56
1. 36
1. 36 | | The year | 17, 300 | 442 | 1,930 | 1. 53 | 20. 78 | ## CHOCTAWHATCHEE RIVER NEAR GENEVA, ALA. LOCATION.—At highway bridge three-fourths mile above mouth of Double Bridge Creek, 1 mile from Geneva, Geneva County, and 1½ miles above confluence with Pea River. Drainage area.—1,380 square miles (measured on map compiled by United States Geological Survey, scale 1 to 500,000). RECORDS AVAILABLE.—June 12, 1922, to September 30, 1923. Gage-height records, August 26 to December 31, 1904. Gage.—Chain gage on downstream side of highway bridge, installed June 18, 1922; read by W. L. McLeod. During 1904 a vertical staff gage attached to right bent of old highway bridge at same site as present bridge was used; datum unknown. DISCHARGE MEASUREMENTS.—Made from downstream side of highway bridge. Channel and control.—Channel straight for 200 feet above and half a mile below gage; banks subject to overflow. Bed of stream firm sand and rock; probably permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 24.1 feet at 8.45 a.m. March 21 (discharge, estimated 18,900 second-feet); minimum stage, 2.0 feet at 11.45 a.m. October 19 (discharge, 550 second-feet). 1922–1923: Maximum stage recorded, that of March 21, 1923; minimum stage, 1.97 feet at 11.30 a.m. September 25, 1922 (discharge, 452 second-feet). REGULATION.—Slight regulation caused by small power plants and mills above Bellwood. Accuracy.—Stage-discharge relation fairly permanent during low and medium stages; affected by backwater during high stages on Pea River. Rating curve fairly well defined between 600 and 4,000 second-feet; extended above 4,000 second-feet. Gage read to hundredths once daily. Daily discharge ascertained by applying daily gage height to rating table. Records fair. Discharge measurements of Choctawhatchee River near Geneva, Ala., during the year ending September 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |---|-------------------------------------|--------------------------------------|------------------------------------|------------------------------------|------------------|---|--| | Nov. 10
Jan. 22
24
25
Mar. 25 | Warren Withee P. E. Hanson do do do | Feet 2. 47 4. 54 8. 58 11. 38 17. 83 | Secft. 668 1,410 2,810 4,150 5,570 | Mar. 26
29
June 8
Sept. 7 | P. E. Hansondodo | Feet
15. 70
9. 85
8. 37
4. 82 | Secft.
4,660
3,190
2,830
1,340 | Daily discharge, in second-feet, of Choctawhatchee River near Geneva, Ala., for the year ending September 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |-----|--|---------------------------------|--|--
--|--|--|--|--|--|--|--| | 1 | 590
610
670
670
670 | 735
690
670
670
650 | 630
610
630
630
630 | 2, 870
4, 100
4, 450
4, 500
4, 500 | 1, 590
1, 430
1, 400
1, 360
1, 990 | 3, 140
2, 690
2, 200
1, 950
1, 750 | 4, 500
4, 450
3, 650
3, 180
2, 960 | 1, 550
1, 510
2, 560
2, 690
2, 240 | 5, 750
5, 400
4, 050
2, 820
2, 110 | 4, 050
3, 280
2, 380
1, 910
1, 670 | 3, 360
2, 820
2, 380
2, 150
1, 990 | | | 6 | 710
690
710
710
690 | 630
630
630
630
630 | 630
610
630
970
2, 380 | 3, 850
3, 050
2, 420
2, 150
1, 870 | 3, 280
4, 250
3, 850
3, 320
3, 140 | 1, 630
1, 590
1, 870
1, 670
1, 430 | 2, 870
2, 780
2, 780
2, 820
3, 750 | 2, 240
2, 200
1, 950
1, 710
1, 510 | 2, 380
2, 640
2, 690
2, 380
1, 990 | 1, 470
1, 290
1, 670
1, 830
1, 950 | 1,830
1,990
1,910
1,400
1,220 | 1, 220
1, 290
1, 470 | | 11 | 670
650
610
590
570 | 630
630
610
610
610 | 2, 330
2, 240
1, 830
1, 400
1, 220 | 1, 750
1, 590
1, 510
1, 510
1, 510 | 4, 600
5, 400
5, 450
5, 200
4, 500 | 1, 430
1, 400
1, 550
2, 780
2, 460 | 3, 550
2, 780
2, 460
2, 920
3, 500 | 1, 400
1, 290
1, 180
1, 150
1, 120 | 1,750
1,870
1,590
1,670
1,430 | 1, 510
1, 180
1, 090
970
1, 030 | 1, 180
1, 220
1, 090
1, 150
2, 240 | 1, 430
1, 220
1, 090
1, 030
1, 000 | | 16 | 570
570
570
550
1, 430 | 610
610
610
630
630 | 1, 430
1, 750
1, 990
3, 280
7, 340 | 1, 510
1, 470
1, 430
1, 290
1, 180 | 3, 700
2, 960
2, 330
1, 990
1, 910 | 2, 240
2, 510
3, 320
4, 850
10, 500 | 3, 460
2, 510
2, 510
2, 560
2, 240 | 1, 180
1, 710
1, 750
1, 750
1, 830 | 1, 430
1, 360
1, 910
1, 510
1, 290 | 1, 150
1, 630
1, 590
1, 510
1, 400 | | | | 21 | 1, 090
885
735 | 690
735
910
835
785 | 9, 200
8, 220
5, 310
3, 600
2, 330 | 1, 180
1, 180
1, 400
2, 960
4, 300 | 1, 830
1, 790
1, 630
1, 590
1, 510 | 18, 900
16, 000
11, 100
6, 420
4, 820 | 2, 150
3, 280
3, 750
3, 050
2, 380 | 1, 950
1, 870
1, 550
1, 360
2, 460 | 1, 180
1, 150
1, 060
1, 030
970 | 1, 430
1, 360
1, 220
1, 150
1, 150 | | 910
1, 260
1, 360
1, 400
1, 360 | | 26 | 650
650
670
650
630
710 | 650
670
650
630
630 | 1, 830
1, 950
2, 330
2, 420
2, 070
2, 600 | 4, 450
3, 650
2, 690
2, 150
1, 870
1, 670 | 1, 430
1, 830
2, 690 | 4, 360
3, 920
3, 530
3, 460
3, 600
4, 300 | 2, 070
2, 380
2, 280
1, 950
1, 710 | 3, 410
3, 800
3, 230
3, 650
4, 400
5, 350 | 1, 430
3, 700
3, 320
4, 350
4, 400 | 1, 470
1, 790
2, 560
2, 740
3, 050
3, 650 | | 1, 590
1, 360
1, 150
1, 030
940 | Note.—Discharge estimated Dec. 20-23 and Mar. 20-28 by comparison with records for Bellwood and Newton because of backwater from Pea River. No record Aug. 16 to Sept. 7. Monthly discharge of Choctawhatchee River near Geneva, Ala., for the year ending September 30, 1923 | [Drainage area, | 1,380 | square | miles] | |-----------------|-------|--------|--------| |-----------------|-------|--------|--------| | | | Discharge in second-feet | | | | | | | | |--|-------------------|--|--|---|---|--|--|--|--| | Month | Maximum | Minimum | Mean | Per square
mile | Run-off
in inches | | | | | | October November December January February March April May June July August 1-15. September 8-30 | 5, 450
18, 900 | 550
610
610
1, 180
1, 360
1, 400
1, 710
970
970
1, 090
885 | 717
664
2, 420
2, 450
2, 780
4, 300
2, 910
2, 180
2, 350
1, 810
1, 860
1, 160 | 0. 520
481
1. 75
1. 78
2. 01
3. 12
2. 11
1. 58
1. 70
1. 31
1. 35
. 841 | 0. 60
. 54
2. 02
2. 05
2. 09
3. 60
2. 35
1. 82
1. 90
1. 51
. 75 | | | | | #### PEA RIVER AT PERA, ALA. LOCATION.—At Elton wagon bridge, 500 feet below Louisville & Nashville Railroad bridge, half a mile west of Pera, Geneva County, and 10 miles above mouth of Flat Creek. Drainage area.—1,180 square miles. RECORDS AVAILABLE.—August 27, 1904, to August 31, 1913; June 16, 1922, to September 30, 1923. 'GAGE.—Gurley seven-day water-stage recorder, installed June 27, 1922, on right bank, downstream side of bridge. DISCHARGE MEASUREMENTS.—Made from upstream side of bridge. Channel and control.—Channel is composed of marl and sand. No well-defined control but stage-discharge relation is fairly permanent over a long period. EXTREMES OF DISCHARGE.—Maximum stage recorded during year from water-stage recorder, 29.9 feet at 4 a. m. March 20 (discharge, 12,200 second-feet); minimum mean daily stage, estimated 1.85 feet October 2 (discharge, 138 second-feet). 1904-1913; 1922-23: Maximum stage recorded, 32.8 feet April 24, 1912 (discharge, 13,200 second-feet); minimum discharge, 133 second-feet at 7.30 a.m. September 25, 1922. ICE.—Stage-discharge not affected by ice. REGULATION.—Power plants on Pea River at Elba and on Whitewater Creek, cause considerable diurnal fluctuation in stage. The storage of water at Elba over Sunday causes extreme low water at this station on Mondays. Accuracy.—Stage-discharge relation fairly permanent. Rating curve well defined between 300 and 2,500 second-feet; fairly well defined above 2,500 second-feet. Operation of water-stage recorder satisfactory except as indicated in footnote to table of daily discharge. Daily discharge ascertained by applying to rating table mean daily gage height obtained by inspection of recorder graph except for days of considerable fluctuation in stage, for which it is the mean of bihourly discharge, and except for periods during which recorder did not operate. Records good. Discharge measurements of Pea River at Pera, Ala., during the year ending September 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by | Gage
height | Dis-
charge | |-------------------------------|-----------------|-------------------------------|---------------------------------------|------------------------------------|------------------------------------|--|---| | Nov. 9
11
Jan. 21
24 | Warren Witheedo | Feet 3. 45 3. 39 5. 56 18. 59 | Secft.
414
411
980
6, 610 | Mar. 24
30
June 7
Sept. 6 | P. E. HansondododododJ. P. Clawson | Feet
24, 33
14, 09
8, 91
5, 46 | Secft.
9, 270
4, 060
2, 080
966 | Daily discharge, in second-feet, of Pea River at Pera, Ala., for the year ending September 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------|------------|------------|------------------|----------------|------------------|----------------|----------------|----------------|----------------|--------|----------------|-------| | 1 | 228 | 350 | 187 | 4,030 | 1,720 | 3, 050 | 4,070 | 1, 260 | 5, 760 | 1,330 | 2,340 | | | 2 | 138 | 370 | 330 | 4,300 | 1,540 | 2,680
2,520 | 3,300 | 1,560 | 5,070 | 1,300 | 2,080 | | | 34 | 360
350 | 290
320 | 350
280 | 3,980 | 1,440
1,400 | 2,520 | 3,000 | 2,460
1,930 | 2,450
1,820 | 1,470 | 2,040
1,890 | | | 5 | 272 | 290 | 272 | 4,500
3,660 | 3,590 | 1,890 | 3,000 | 2,000 | 1,720 | 980 | 1,560 | | | 0 | 212 | 200 | 212 | 5,000 | 0,000 | 1,000 | 5,000 | 2,000 | 1, 120 | 300 | 1,000 | | | 6 | 272 | 250 | 280 | 2,920 | 5,420 | 1,860 | 3,000 | 2,080 | 2,190 | 770 | 1,780 | | | 7 | 380 | 272 | 390 | 2,560 | 4,010 | 2, 120 | 2,680 | 1,860 | 2, 160 | 660 | 1,780 | | | 8 | 390 | 310 | 635 | 2, 280 | 3,080 | 1,860 | 2,500 | 1,780 | 2, 200 | 560 | | | | 9 | 330 | 360 | 1,530 | 1,960 | 3,080 | 1,610 | 4,480 | 1,860 | 2,040 | 1,620 | | | | 9 | 430 | 272 | 3,030 | 1,720 | 5,000 | 1,540 | 3,880 | 1,750 | 1,920 | 1,420 | | 685 | | 11 | 490 | 200 | 9 940 | 1 540 | 0 000 | 1 470 | 0.040 | 1 470 | 1 000 | 860 | ì | 740 | | 12 | 430
390 | 360
300 | 3, 240
3, 160 | 1,540 | 6,920 | 1,470
1,470 | 2,840 | 1,470
1,220 | 1,890 | 622 | | 685 | | 13 | 265 | 272 | 2, 440 | 1,470
1,330 | 6, 900
6, 220 | 1, 980 | 2,600
2,520 | 1,020 | 1,820
1,580 | 548 | | 660 | | 14 | 262 | 350 | 1,800 | 1,300 | 5, 500 | 2,860 | 3, 210 | 950 | 1,360 | 522 | | 585 | | 15 | 258 | 330 | 1,500 | 1, 440 | 4, 790 | 2,560 | 2,820 | 920 | 1, 190 | 708 | | 450 | | 10 | 400 | 330 | 1, 500 | 1,440 | 7, 700 | 2, 000 | 2,020 | 920 | 1, 100 | 100 | | 100 | | 16 | 228 | 265 | 1,900 | 1,330 | 3, 720 | 3,000 | 2,440 | 1,450 | 1, 310 | 1,440 | | 438 | | 17 | 265 | 258 | 2, 120 | 1, 190 | 2, 960 | 4, 940 | 2, 280 | 1,840 | 1,620 | 1,020 | | 346 | | 18 | 440 | 290 | 2,810 |
1,080 | 2,520 | 6, 170 | 2,760 | 1, 260 | 1, 470 | 710 | | 430 | | 19 | 980 | 300 | 5,470 | 1,050 | 2, 200 | 9, 530 | 2,640 | 2,000 | 1,260 | 685 | | 450 | | 20 | 860 | 360 | 6,020 | 1,020 | 2,000 | 12,000 | 2,400 | 3,080 | 920 | 740 | | 460 | | | | | | | | } | | | | | | | | 21 | 560 | 390 | 5,080 | 980 | 1,860 | 11,600 | 3,070 | 2,770 | 860 | 800 | | 460 | | 22 | 430 | 400 | 4, 360 | 1,020 | | 11,000 | 3, 930 | 2, 110 | 740 | 710 | | 535 | | 23
24 | 410 | 498 | 3,440 | 2,310 | | 10,600 | 2,790 | 1,630 | 685 | 685 | | 499 | | 24 | 420 | 535 | 2, 720 | 6,000 | 1,580 | 9, 510 | 2, 360 | 1, 260 | 635 | 740 | | 440 | | 25 | 390 | 450 | 2, 560 | 6, 220 | 1,470 | 7, 550 | 2, 160 | 1,420 | 660 | 685 | | 1,090 | | 26 | 250 | 370 | 2, 120 | 4, 270 | 1,470 | 5, 360 | 2, 190 | 1, 670 | 1,060 | 635 | | 717 | | 27 | 242 | 330 | 1.960 | 3, 240 | 2,980 | 4,060 | 2, 130 | 1,610 | 1,440 | 1,300 | | 572 | | 28 | 340 | 390 | 2, 380 | 2,640 | 4,010 | 3,620 | 1,860 | 2, 380 | 1,400 | 1,830 | | 430 | | 29 | 280 | 390 | 2,010 | 2, 320 | 2,010 | | 1,610 | 3, 490 | 2, 870 | 2, 590 | | | | 29
30 | 280 | 360 | 1,700 | 2,080 | | | 1,440 | 4,770 | 1,960 | 3, 280 | | | | | 300 | 300 | 1,790 | 1,890 | | 4,980 | | 5, 210 | | 2, 810 | | | | 31 | | | | | | | | | | | | | Note.—Recorder not operating Oct. 2, Dec. 10-17, Jan. 12, Feb. 11, Mar. 19, May 17, and 18; gage height estimated. Gage height partly estimated Oct. 13, Dec. 9, 18, 23-27, Jan. 7, 11, 13, 19, 24, 25, May 16, 19, Sept. 10, 14-17, 23, 24, 28, and 30. Discharge interpolated Oct. 14. No record Aug. 8 to Sept. 9. Monthly discharge of Pea River at Pera, Ala., for the year ending September 30, 1923 #### [Drainage area, 1,180 square miles] | | : | Discharge in | second-fee | t | Dun off | | |---|---|--|---|---|---|--| | Month | Maximum | Minimum | Mean | Per square
mile | Run-off
injinches | | | October November December December January February March April June July August 1-7 September 10-30. | 6, 920
12, 000
4, 480
5, 210
5, 760 | 138
250
187
980
1,400
1,470
1,440
920
635
522
1,560
346 | 369
343
2, 190
2, 500
3, 240
4, 640
2, 770
2, 000
1, 800
1, 140
1, 920
549 | 0. 313
. 291
1. 86
2. 12
2. 75
3. 93
2. 35
1. 69
1. 53
. 966
1. 63
. 465 | 0. 36
. 32
2. 14
2. 44
2. 48
4. 53
2. 62
1. 95
1. 71
1. 11
. 42
. 36 | | #### PEA RIVER NEAR GENEVA. ALA. LOCATION.—At highway bridge 2 miles west of Geneva, Geneva County, and 3 miles above confluence with Choctawhatchee River. Drainage area.—1,560 square miles (measured on maps compiled by United States Geological Survey; scale, 1 to 500,000). RECORDS AVAILABLE.—June 17, 1922, to September 30, 1923. Gage.—Chain gage attached to upstream handrail of highway bridge; read by J. D. Howell. DISCHARGE MEASUREMENTS.—Made from upstream side of bridge. CHANNEL AND CONTROL.—Channel straight above and below gage. Right bank high; left bank subject to overflow at high stages. Bed of stream firm sand; fairly permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 26.7 feet at 8 a. m. and noon March 21 (discharge, 16,900 second-feet); minimum stage, 2.1 feet at 8 a. m. October 2 (discharge, 345 second-feet). 1922-23: Maximum stage recorded, that of March 21, 1923; minimum stage, 1.97 feet at 7.20 a.m. September 5, 1922 (discharge, 326 second-feet). REGULATION.—Considerable regulation at power plants above Pera, Ala. Accuracy.—Stage-discharge relation fairly permanent; may be affected by backwater during extreme high water on Choctawhatchee River. Rating curve well defined between 300 and 11,000 second-feet; extended above 11,000 second-feet. Gage read to hundredths once daily. Daily discharge ascertained by applying daily gage height to rating table. Records fair. Discharge measurements of Pea River near Geneva, Ala., during the year ending September 30, 1923 | Date | Made by | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |--------------------------------|--|------------------------------------|-----------------------------------|------------------------------------|---------------------------------------|------------------------------------|---------------------------------------| | Nov. 10
Jan. 22
24
25 | Warren Withee
P. E. Hanson
dodo. | 2. 78
5. 68
10. 63
13. 87 | 422
1, 280
3, 420
5, 400 | Mar. 26
29
June 8
Sept. 8 | P. E. Hanson
dodo
J. P. Clawson | 19. 60
12. 06
9. 79
5. 56 | 10, 500
4, 330
2, 780
1, 310 | Daily discharge, in second-feet, of Pea River near Geneva, Ala., for the year ending September 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------------|--|---------------------------------|--|--|--|---|--|--|--|--|--|--| | 1
2
3
4
5 | 360
345
420
560
520 | 500
500
520
460
460 | 520
420
480
500
460 | 3, 440
4, 880
6, 100
5, 940
6, 100 | 1, 970
1, 810
1, 650
1, 650
1, 930 | 4, 110
3, 680
2, 860
2, 480
2, 170 | 6, 580
6, 100
4, 740
3, 740
3, 500 | 1, 850
1, 650
2, 660
3, 320
2, 710 | 8, 510
8, 330
7, 700
4, 110
2, 960 | 4, 530
2, 860
2, 570
2, 210
1, 970 | 4, 250
3, 440
3, 210
2, 570
2, 440 | | | 6 | 460
460
560
560
520 | 440
420
420
460
480 | 460
460
520
890
2, 260 | 5, 230
4, 460
3, 010
2, 570
2, 210 | 3, 800
5, 860
5, 620
3, 920
3, 800 | 1, 970
1, 930
2, 130
1, 970
1, 730 | 3, 440
3, 440
3, 060
3, 010
4, 460 | 2, 620
2, 620
2, 260
2, 050
1, 930 | 2, 480
3, 010
2, 960
2, 710
2, 300 | 1, 650
1, 370
1, 200
1, 510
2, 390 | 2, 340
2, 520
2, 620
1, 650
1, 400 | 1, 580
1, 690 | | 11 | 560
520
520
440
400 | 460
460
460
420
460 | 2, 960
3, 060
2, 570
2, 050
1, 620 | 1, 930
1, 770
1, 650
1, 580
1, 510 | 5, 460
7, 540
8, 150
7, 620
6, 660 | 1, 650
1, 580
1, 650
2, 300
2, 960 | 4, 670
3, 440
2, 910
3, 210
3, 980 | 1,770
1,580
1,370
1,230
1,200 | 2, 050
2, 050
1, 810
1, 810
1, 540 | 2,090
1,440
1,100
980
1,130 | 1, 340
1, 410
1, 480
1, 260
2, 660 | 1, 510
1, 300
1, 070
980
860 | | 16
17
18
19
20 | 400
440
480
810
1, 100 | 480
420
420
440
460 | 1, 650
1, 970
2, 130
3, 500
6, 020 | 1,770
1,650
1,480
1,370
1,340 | 5, 540
4, 250
2, 960
2, 570
2, 300 | 2, 660
2, 9 60
4, 740
6, 900
13, 200 | 3, 740
2, 910
2, 660
2, 960
2, 760 | 1, 260
1, 810
1, 930
2, 010
2, 440 | 1, 400
1, 370
2, 010
1, 850
1, 580 | 1, 510
2, 050
1, 770
1, 440
1, 400 | | 810
760
660
710
735 | | 21 | 1, 070
760
660
560
540 | 540
560
610
660
635 | 7, 460
7, 380
6, 020
3, 980
2, 860 | 1, 300
1, 230
1, 440
3, 210
5, 380 | 2, 130
1, 970
1, 890
1, 810
1, 650 | 16, 900
16, 800
15, 700
14, 000
12, 400 | 2, 520
4, 460
5, 020
4, 250
2, 960 | 2,810
2,810
2,300
1,810
3,210 | 1, 340
1, 260
1, 100
1, 010
920 | 1,370
1,300
1,200
1,130
1,300 | | 760
810
980
1,070
920 | | 26 | 540
460
440
420
420
480 | 560
540
480
520
520 | 2, 480
2, 210
2, 520
2, 860
2, 440
2, 010 | 6, 660
5, 540
3, 380
2, 810
2, 390
2, 130 | 1, 650
1, 970
3, 060 | 4, 390 | 2, 520
3, 740
3, 260
2, 570
2, 130 | 3, 260
3, 560
3, 260
3, 860
5, 380
6, 900 | 1, 260
4, 530
4, 180
4, 300
4, 410 | 1, 340
1, 440
2, 910
3, 260
3, 320
3, 740 | | 950
785 | Note.—Gage not read June 24, 29, 30, and Aug. 12; discharge interpolated. No record Aug. 16 to Sept. 8. Monthly discharge of Pea River near Geneva, Ala., for the year ending September 30, 1923 [Drainage area, 1,560 square miles] | | | Discharge in | second-fee | t | | |---|--|--|--|---|---| | Month | Maximum |
Minimum | Mean | Per square
mile | Run-off
in inches | | October November December January February March April May June July August 1-15 September 9-30 | 6,660
8,150
16,900
6,580
6,900
8,510
4,530 | 345
420
420
1, 230
1, 650
1, 580
2, 130
1, 200
920
980
1, 260
660 | 541
492
2, 470
3, 080
3, 610
5, 800
2, 560
2, 900
1, 920
2, 310
1, 030 | 0. 347
. 315
1. 58
1. 97
2. 31
3. 72
2. 32
1. 64
1. 86
1. 23
1. 48
. 660 | 0. 40
. 35
1. 82
2. 27
2. 40
4. 29
2. 59
1. 89
2. 08
1. 42
. 83
. 54 | #### MOBILE RIVER BASIN # COOSAWATTEE RIVER AT CARTERS, GA. LOCATION.—At iron highway bridge at Carters, Murray County, 1,000 feet above Louisville & Nashville Railroad bridge and half a mile below mouth of Talking Rock Creek. Drainage area.—531 square miles. RECORDS AVAILABLE.—August 15, 1896, to December 31, 1908; December 20, 1918, to September 30, 1923, when the station was discontinued. GAGE.—Chain gage on downstream side of bridge; read by R. P. Messer. DISCHARGE MEASUREMENTS.—Made from downstream side of bridge. Channel and control.—Channel is curved above and below bridge. Current is swift and broken. Banks fairly high but subject to overflow during extremely high stages. Bed of stream mostly rock and gravel. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 22.5 feet at 4 p. m. December 17 (discharge, 16,100 second-feet); minimum stage, 1.0 foot October 4, 5, November 12-14, 26, 27, and December 2 (discharge, 340 second-feet). 1896–1908; 1919–1923: Maximum stage recorded, 28.6 feet at 6 a.m. November 19, 1906 (discharge, not determined); minimum stage, 0.4 foot September 20–22, October 9 to November 3, and November 11–21, 1904 (discharge, 184 second-feet). Ice.—Practically none. DIVERSIONS.—None. REGULATION.—Operation of a few small mills on tributary streams probably has no effect on stage at the gage. Accuracy.—Stage-discharge relation probably permanent, but no measurements have been made since February 6, 1920. Rating curve previously developed fairly well defined between 500 and 3,000 second-feet; extended above 6,000 second-feet. Gage read to tenths once daily. Daily discharge ascertained by applying daily gage height to rating table. Records fair except those for stages above 6,000 second-feet, which are subject to error. Daily discharge, in second-feet, of Coosawattee River at Carters, Ga., for the year ending September 30, 1923 | | | I | 1 | 1 | I | T | 1 | 1 | Ī | 1 | 1 | 1 | |-----|------------|------------|------------|------------------|----------------|------------------|------------------|------------------|------------------|------------------|------------------|------------| | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | | 1 | 370 | 435 | 370 | 1, 100 | 1,000 | 1, 150 | 1, 150 | 2, 350 | 2, 630 | 1, 400 | 2, 560 | 1, 150 | | 2 | 370 | 435 | 340 | 1,050 | 910 | 1,050 | 1, 150 | 2,000 | 2, 350 | 1, 250 | 2, 420 | 958 | | 3 | 355 | 400 | 540 | 1,000 | 1,400 | 1,000 | 1, 100 | 2, 350 | 2,000 | 1, 200 | 2, 210 | 955 | | 4 | 340 | 400 | 1,700 | 955 | 6, 500 | 1, 100 | 2, 350 | 2,770 | 1,880 | 1, 640 | 1,760 | 910 | | 5 | 340 | 370 | 910 | 910 | 6, 100 | 1,400 | 1, 700 | 3, 120 | 1, 760 | 1,460 | 1, 150 | 865 | | 6 | 370 | 370 | 820 | 865 | 5, 300 | 1, 460 | 1,400 | 2,000 | 1,700 | 1,350 | 955 | 865 | | 7 | 1, 200 | 370 | 775 | 820 | 3, 750 | 1,350 | 1,300 | 2, 140 | 2,000 | 1, 250 | 910 | 820 | | 8 | 695
540 | 400
400 | 735
695 | 775
735 | 2,000
1,300 | 1, 200
1, 460 | 1,460
1,880 | 1,940
1,820 | 2,350
1,940 | 1, 100
1, 350 | 955
910 | 820 | | 0 | 505 | 370 | 910 | 695 | 1,580 | 1,520 | 1,400 | 1,760 | 1,820 | 1, 250 | 910 | 775
775 | | | | 1 | 310 | 050 | 1 | 1,020 | | | 1,020 | 1, 200 | 010 | 1 | | 11 | 470 | 370 | 820 | 695 | 1,400 | 1,580 | 1, 250 | 1, 700 | 1,760 | 1, 150 | 865 | 735 | | 2 | 435 | 340 | 910 | 655 | 1, 520 | 1,400 | 1, 150 | 1,640 | 1,760 | 1, 100 | 955 | 695 | | 3 | 435 | 340 | 865 | 615 | 2,560 | 2, 210 | 2,350 | 1,580 | 1,700 | 1,050 | 955 | 655 | | 4 | 400
400 | 340 | 1, 150 | 615 | 2,350 | 1, 150 | 5,300
2,560 | 1,520 | 1,700 | 1,050
1,250 | 910
910 | 615
615 | | | 400 | 370 | 1, 700 | 615 | 2, 210 | 1, 050 | 2, 300 | 1, 460 | 1,640 | 1, 200 | 910 | 010 | | 6 | 400 | 695 | 2,000 | 655 | 1,940 | 955 | 2,000 | 4,500 | 1,580 | 1,200 | 865 | 575 | | 7 | 505 | 655 | 11,700 | 615 | 1,820 | 4, 500 | 1,700 | 3,050 | 1,520 | 1, 150 | 865 | 575 | | 8 | 540 | 575 | 4, 500 | 615 | 1,700 | 2,770 | 1,520 | 1,640 | 1,460 | 1, 100 | 820 | 540 | | 9 | 470
435 | 540
470 | 1,700 | 575 | 1,580 | 2, 910 | 1,460 | 1,580 | 1, 400 | 1,050 | 820
820 | 530 | | 0 | 400 | 470 | 1, 400 | 575 | 1,520 | 2,000 | 1, 460 | 2, 350 | 1, 350 | 955 | 820 | 575 | | 1 | 400 | 435 | 1, 150 | 615 | 1,460 | 1,580 | 1,400 | 3,050 | 1, 250 | 910 | 910 | 540 | | 2 | 400 | 400 | 1,050 | 695 | 1,400 | 1,640 | 1,350 | 2, 560 | 1, 250 | 865 | 1,050 | 540 | | 4 | 435
400 | 370
370 | 865
820 | 1, 150 | 1,300 | 1,820 | 1,350 | 2,000 | 1,200 | 3, 050 | 1, 150
955 | 505 | | 5 | 400 | 355 | 775 | 3, 540
2, 350 | 1, 250
910 | 1, 700
1, 400 | 1,700
2,000 | 1,700
2,630 | 2,700
2,350 | 1,700
1,150 | 910 | 505
615 | | 0 | 400 | 000 | 110 | 2, 300 | 910 | 1, 400 | 2,000 | 2,000 | 2, 000 | 1, 100 | 910 | 010 | | 6 | 370 | 340 | 735 | 1, 200 | 865 | 1,350 | 1,700 | 3,050 | 2, 280 | 1,050 | 865 | 575 | | 7 | 370 | 340 | 695 | 1, 100 | 2, 210 | 1,300 | 1,580 | 3, 750 | 2,070 | 1, 150 | 820 | 540 | | 8 | 370 | 400 | 1,700 | 1,000 | 1, 580 | 1, 250 | 2,000 | 3, 400 | 4,500 | 1, 200 | 820 | 505 | | 9 | 370
355 | 435
400 | 1, 150 | 910
865 | | 1, 200 | 4, 820
3, 750 | 3,050 | 3, 050
1, 700 | 2,770
2,700 | 2,000 | 505
505 | | 1 | 370 | 400 | 910
695 | 955 | | 1, 200
1, 150 | 0, 700 | 3, 400
2, 910 | 1,700 | 2, 630 | 1, 460
1, 250 | 503 | | | | | | | | | | | | | | | Monthly discharge of Coosawattee River at Carters, Ga., for the year ending September 30, 1923 [Drainage area, 531 square miles] | | 3 | Discharge in | second-fee | t | D = # | |---|--|---|--|---|---| | Month | Maximum | Minimum | Mean | Per square
mile | Run-off
in inches | | October November December January February March April May June July August September | 695
11, 700
3, 540
6, 500
4, 500
5, 300
4, 500
4, 500
3, 050
2, 560 | 340
340
340
575
865
955
1, 100
1, 460
1, 200
865
820
505 | 446
416
1, 450
952
2, 120
1, 570
1, 910
2, 410
1, 960
1, 400
1, 150
678 | 0. 840
. 783
2. 73
1. 79
3. 99
2. 96
3. 60
4. 54
3. 69
2. 64
2. 17
1. 28 | 0. 97
87
3. 16
2. 06
4. 16
3. 41
4. 02
5. 23
4. 12
3. 04
2. 50
1. 43 | | The year | 11, 700 | 340 | 1, 370 | 2. 58 | 34.96 | #### OOSTANAULA RIVER AT RESACA, GA. LOCATION.—At Dixie Highway bridge at Resaca, Gordon County 400 feet below Nashville, Chattanooga & St. Louis Railroad bridge and 3 miles below point where Coosawattee and Connasauga Rivers unite to form Oostanaula River. Drainage area.—1,610 square miles (measured on topographic maps). RECORDS AVAILABLE.—1891-1898 (gage heights by United States Weather Bureau and discharge measurements by United States Geological Survey); 1894-1904 incomplete records of gage heights only; continuous records January 1, 1905, to September 30, 1923, when station was discontinued. Gage.—Chain gage on downstream handrail of bridge. Prior to March 23, 1919, when chain gage was installed, the gage was a rod attached to downstream end of midstream pier of Nashville, Chattanooga & St. Louis Railroad bridge 400 feet upstream from present gage. Gage read by observer for United States Weather Bureau. DISCHARGE MEASUREMENTS.—Made from downstream side of bridge. Channel and control.—Bed composed of rock and sand. Right bank high and is not overflowed; left bank is overflowed at very high stages Control practically permanent. EXTREMES OF DISCHARGE —Maximum stage recorded during year, 19.5 feet at 8 a.m. December 19 (discharge, 16,200 second-feet); minimum stage, 1.7 feet October 4-6 (discharge, 540 second-feet). 1896-1923: Maximum stage recorded, 33.0 feet February 11, 1921 (discharge, 29,700 second-feet); Minimum stage, 0.95 foot during discharge measurement made September 26, 1904 (discharge, 273 second-feet). Ice.—None. DIVERSIONS.—None. REGULATION.—Practically none from the few small mills upstream. Accuracy.—Stage-discharge relation practically permanent. Rating curve well defined between 450 and 8,000 second-feet; extended above 8,000 second-feet on a tangent. Gage read to tenths once daily. Daily discharge ascertained by applying daily gage height to rating table. Records below 9,000 second-feet good; above that stage they should be used with caution. No discharge measurements have been made at this station since October 16, 1919. ² Gage-height records not obtained during the following periods: May 1 to July 31, 1896; May 1 to October-31, 1899; July 1 to October 31, 00; May 1 to November 12, 1901, and January 1, 1902, to December 31, 1904. Daily discharge, in second-feet, of Oostanaula River at Resaca, Ga., for the year ending September 30, 1923 | Day | Oct. | Nov. | Dec. |
Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------------|---|--|--|--|--|--|--|--|--|--|--|--| | 1
2
3
4
5 | 600
570
570
540
540 | 600
600
600
600
600 | 600
600
600
990
3,060 | 4, 100
6, 900
4, 370
2, 980
2, 470 | 3, 220
2, 900
5, 000
4, 820
10, 300 | 3, 380
2, 750
2, 470
2, 330
2, 330 | 2, 470
2, 330
2, 190
2, 610
5, 180 | 7, 200
4, 280
3, 540
3, 300
4, 910 | 6, 400
5, 180
4, 020
3, 460
3, 220 | 2, 820
2, 610
2, 400
3, 140
2, 470 | 2, 400
2, 400
2, 260
1, 840
1, 700 | 1, 390
1, 270
1, 330
1, 270
1, 840 | | 6
7
8
9
10 | 540
1,510
2,120
1,390
1,040 | 570
600
600
600
570 | 1, 570
1, 040
990
1, 270
1, 390 | 2, 050
1, 910
1, 770
1, 630
1, 570 | 12, 000
10, 800
7, 700
4, 820
4, 020 | 2, 260
5, 720
7, 600
6, 400
3, 620 | 4,640
3,860
3,060
2,980
3,140 | 8, 800
6, 200
4, 280
5, 360
3, 860 | 3, 780
3, 300
5, 630
3, 940
3, 220 | 2, 190
2, 120
2, 120
3, 140
2, 980 | 1,840
3,300
2,050
1,770
4,280 | 1,840
1,330
1,270
1,210
1,210 | | 11 | 795
710
670
635
600 | 570
570
570
570
570
570 | 1, 510
1, 330
1, 450
1, 450
2, 260 | 1, 450
1, 330
1, 270
1, 210
1, 450 | 3, 620
3, 460
4, 460
12, 300
11, 000 | 3, 380
3, 540
5, 000
5, 360
4, 640 | 2, 610
2, 610
3, 380
13, 200
15, 000 | 3, 380
3, 060
3, 380
4, 910
3, 860 | 3, 540
4, 910
6, 300
4, 910
3, 220 | 1, 980
1, 770
1, 700
3, 060
3, 780 | 3, 940
2, 330
1, 980
1, 980
1, 700 | 1, 090
1, 040
1, 040
990
940 | | 16
17
18
19
20 | 600
600
635
670
635 | 600
750
710
710
710
710 | 7, 200
9, 900
15, 800
16, 200
11, 000 | 1, 700
1, 450
1, 270
1, 210
1, 150 | 9, 500
5, 090
3, 060
2, 750
2, 610 | 3, 620
12, 200
10, 800
8, 900
7, 500 | 10, 700
5, 270
3, 860
3, 460
3, 060 | 11, 000
12, 100
11, 000
11, 100
12, 800 | 2, 820
2, 540
2, 400
2, 260
2, 120 | 2, 610
2, 400
4, 370
7, 300
8, 700 | 1,570
1,450
1,700
1,630
1,510 | 940
890
840
840
840 | | 21 | 635
635
600
670
710 | 670
670
670
670
635 | 5, 720
2, 330
2, 050
1, 770
1, 570 | 1, 150
1, 510
2, 980
10, 800
10, 500 | 2, 540
2, 400
2, 260
2, 120
2, 050 | 5, 000
4, 100
3, 700
4, 730
5, 900 | 2, 980
4, 020
4, 020
4, 820
3, 860 | 13, 000
11, 300
8, 100
8, 000
7, 700 | 2, 050
2, 190
2, 120
2, 120
2, 900 | 5, 720
3, 700
2, 820
2, 750
2, 260 | 1, 390
1, 330
1, 630
4, 460
2, 820 | 840
1,090
990
890
890 | | 26
27
28
29
30 | 635 | 635
600
600
635
635 | 1, 450
1, 390
1, 450
2, 260
1, 770
1, 630 | 9, 800
8, 300
3, 300
3, 220
2, 900
2, 820 | 1, 980
3, 300
4, 730 | 4, 190
3, 620
3, 220
2, 820
2, 680
2, 900 | 3, 220
2, 750
5, 270
6, 400
11, 100 | 6, 200
6, 800
7, 700
8, 200
7, 700
8, 200 | 2, 330
2, 120
3, 540
8, 500
4, 730 | 1,840
1,700
1,630
3,940
5,270
3,620 | 1, 840
1, 700
1, 630
2, 190
2, 400
1, 570 | 940
890
890
840
795 | # Monthly discharge of Oostanaula River at Resaca, Ga., for the year ending September 30, 1923 # [Drainage area, 1,610 square miles] | | : | Discharge in | second-fee | t | | |---|--|--|--|---|---| | Month | Maximum | Minimum | Mean | Per square
mile | Run-off
in inches | | October November December January February March April May June July August September | 42, 300
12, 200
15, 000
13, 000
8, 500
8, 700 | 540
570
600
1, 150
1, 980
2, 260
2, 190
3, 060
2, 050
1, 630
1, 330
795 | 746
623
3, 340
3, 240
5, 170
4, 730
4, 800
7, 140
3, 660
3, 190
2, 150
1, 080 | 0. 463
. 387
2. 07
2. 01
3. 21
2. 94
2. 98
4. 43
2. 27
1. 98
1. 34
. 671 | 0. 55
. 43
2. 39
2. 32
3. 39
3. 39
5. 11
2. 55
2. 26
1. 54 | | The year | 16, 200 | 540 | 3, 320 | 2. 06 | 27. 9 | #### MOBILE RIVER BASIN #### COOSA RIVER AT CHILDERSBURG, ALA. LOCATION.—At Central of Georgia Railway bridge half a mile west of Childersburg, Talladega County. Drainage area.—8,390 square miles (determined by Alabama Power Co.). RECORDS AVAILABLE.—February 22, 1914, to September 30, 1923. Gage.—Gurley printing water-stage recorder attached to downstream end of second pier from right bank of river, installed on May 5, 1914. Prior to that date readings were taken from a vertical staff gage fastened to upstream side of same pier to which the Gurley gage is now attached. Datum of Gurley gage is about 0.1 foot higher than that of the staff gage. This difference in datum is believed constant since 1914. All records from 1915 to 1923 are referred to datum of Gurley gage. Sea-level elevation of zero of staff gage is 421.00 feet (United States Engineer Corps datum). DISCHARGE MEASUREMENTS.—Made from bridge. Channel and control.—Channel straight for half a mile below gage. Left bank high; right bank subject to overflow at extremely high stages. Control not well defined; bed of stream probably permanent. EXTREMES OF DISCHARGE.—Maximum stage during year from water-stage recorder, 19.4 feet from 5 to 9 a.m. February 14 (discharge, 86,900 second-feet); minimum stage, 1.5 feet October 2-5, November 5, 6, 29, 30 (discharge, 3,000 second-feet). 1914–1923: Maximum stage from water-stage recorder, 24.7 feet from 3 to 9 and 11 to 12 p. m. July 11, 1916 (discharge, 121,000 second-feet); minimum discharge, 2,370 second-feet, September 20, 1914. REGULATION.—None. Accuracy.—Stage-discharge relation practically permanent. Rating curve well defined between 3,000 and 70,000 second-feet; extended above 70,000 second-feet. Operation of water-stage recorder satisfactory throughout the year. Daily discharge ascertained by applying to rating table mean daily gage height obtained by averaging hourly gage heights. Records good below 70,000 second-feet; fair above that point. Cooperation.—Gage-height record furnished by the Alabama Power Co. Discharge measurements of Coosa River at Childersburg, Ala., during the year ending September 30, 1923 | Date | Made by— | Gage
height | Dis-
charge | Date | Made by— | Gage
height | Dis-
charge | |--------------------|-------------------------------|-------------------|-----------------------------|---------------|---------------|--------------------------|------------------------------| | Oct. 26
Dec. 19 | P. E. Hanson
Warren Withee | Feet 1. 66 14. 98 | Secft.
3, 180
60, 600 | Dec. 20
20 | Warren Withee | Feet
14. 36
14. 16 | Secft.
56, 600
54, 800 | 56458-26†---5 Daily discharge, in second-feet, of Coosa River at Childersburg, Ala., for the year ending September 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | May | June | July | Aug. | Sept. | |----------------|--------|--------|---------|---------|---------|---------|---------|---------|---------|---------|---------|--------| | 1 | 3, 250 | 3, 250 | 3, 250 | 13, 000 | 13, 300 | 14, 800 | 12, 600 | 30, 700 | 51, 000 | 10, 500 | 7, 930 | 7, 630 | | 2 | 3,000 | | 3, 250 | 14, 400 | | 17, 400 | | 31, 200 | | | 10, 200 | 7, 630 | | 3 | 3,000 | | 3, 250 | 15, 100 | | 16,600 | 11,600 | | | 11, 900 | 9, 190 | 6, 460 | | 4 | 3,000 | 3, 250 | 3, 250 | 18, 500 | 13, 300 | 14,000 | 14, 400 | 24, 500 | | 9, 520 | 8, 240 | 5, 340 | | 3
4
5 | 3, 000 | | 3, 250 | 17, 000 | 26, 200 | 12, 200 | 19, 300 | | 20, 800 | 8, 240 | 7, 040 | 5, 070 | | 6 | 3,750 | 3,000 | 3, 250 | 13, 700 | 36, 800 | | 18, 500 | | | 5, 900 | 6, 750 | 4, 800 | | 7 | 4, 270 | 3, 250 | 3, 250 | 11, 200 | 42, 200 | 16, 200 | | 22,000 | | 8, 870 | 6, 180 | 5, 900 | | 7
8 | 4, 530 | 3, 250 | 4,270 | 9,850 | 42, 200 | 19, 300 | 18, 100 | 28,000 | | 8, 240 | 6, 180 | 7,040 | | 9 | 4, 010 | 3, 250 | 5, 340 | 8,870 | 38, 200 | 22, 400 | 15, 100 | | | 7, 930 | 6, 460 | 6,750 | | 10 | 6, 750 | 3, 250 | 5, 070 | 8, 240 | 31, 600 | 22,000 | 15, 100 | 22, 800 | 14, 800 | 8, 240 | 8, 240 | 5, 620 | | 11 | | 3, 250 | 4, 530 | 7, 630 | 33, 900 | 20, 400 | 13, 300 | 19, 300 | 15, 100 | 9, 520 | 8, 240 | 4,800 | | 12 | 6, 180 | 3, 250 | 5, 070 | 7,040 | 33, 500 | 17, 700 | 11,900 | 17,000 | 11, 900 | 9, 190 | 8,550 | 4,530 | | 13 | 5, 070 | 3, 250 | 5, 900 | 7, 630 | 60, 400 | 20,000 | 15, 900 | 15, 100 | 11, 200 | 8, 240 | 10,900 | 4,530
 | 14 | 4, 270 | 3, 250 | 5, 620 | 6, 460 | 86, 300 | 19,600 | 49,900 | 14, 800 | 13,700 | 7,040 | 11, 200 | 4, 270 | | 14
15 | 4, 010 | 3, 250 | 6, 460 | 7, 630 | 66, 200 | 19, 600 | 50, 500 | 14, 800 | 17,000 | 6, 750 | 7, 930 | 4, 010 | | 16 | 3, 750 | 3, 250 | 8. 870 | 8, 240 | 55, 900 | 22, 000 | 50, 500 | 29, 300 | 15, 500 | 7, 930 | 6, 750 | 3, 750 | | l7 | 3, 500 | 3, 250 | 25, 700 | 7,630 | 48, 900 | 29, 800 | 46, 300 | 31,600 | 13, 000 | 9, 520 | 6, 460 | 3,750 | | l7
l8 | 3, 500 | 3,500 | 55, 900 | 7, 330 | 44, 700 | 33, 000 | 40, 200 | 32, 100 | 11,600 | 9, 850 | 6, 180 | 3, 750 | | 19 | 3, 500 | 4, 010 | 59, 300 | 7, 630 | 29, 800 | 36, 300 | 30, 700 | 32, 100 | 10, 500 | 9, 190 | 6,750 | 3, 750 | | 19
20 | 3, 500 | 3,750 | 56, 500 | 6, 750 | 21, 200 | 36, 300 | 21, 200 | 28, 900 | 9, 520 | 10, 500 | 7, 040 | 3,750 | | 21 | 3, 500 | 3, 500 | 47, 800 | 6, 460 | 16, 200 | 33,000 | 17, 400 | 34,900 | 8, 870 | 13,000 | 6, 460 | 3, 750 | | 22 | 3, 500 | 3, 500 | 47, 800 | 6,750 | 14,000 | 28, 900 | 19, 300 | 39, 700 | 8, 240 | 13, 300 | 6,460 | 3,500 | | 22 | 3, 250 | 3, 500 | 40,700 | 14, 800 | 13,000 | 24,500 | 18, 900 | 42, 200 | 8, 550 | 13, 000 | 7, 040 | 3, 500 | | 24 | 2, 250 | 3, 250 | 24, 900 | 31,600 | 11, 900 | 27, 500 | 17, 400 | 38, 200 | 9, 190 | 10,500 | 6, 750 | 3, 500 | | 25 | 3, 250 | 3, 250 | 12, 200 | 39, 200 | 11, 200 | 28, 000 | | 41, 700 | 9, 520 | 7, 930 | 6, 460 | 3,750 | | 26 | 3, 250 | 3, 250 | 9, 190 | 40, 200 | 11, 200 | 27, 100 | 14, 800 | 37, 800 | 9, 850 | 6, 750 | 6, 180 | 4, 270 | | 27 | 3, 500 | 3, 250 | 8, 240 | 36, 300 | 12, 200 | 23, 200 | 13, 300 | 37, 800 | 10, 500 | 7,040 | 7,040 | 4, 270 | | 28 | 3, 500 | 3, 250 | 8, 240 | 28, 900 | 13, 700 | 18, 900 | 13, 000 | 43, 200 | 10, 200 | 6, 750 | 7, 330 | 3, 750 | | 27
28
29 | 3, 500 | 3, 000 | 7, 930 | | | 17, 000 | 22, 400 | 52, 100 | 10,900 | 6,750 | 7,040 | 3,750 | | 30 | 3, 500 | 3,000 | 7, 930 | 19, 600 | | 15, 100 | | 51,000 | 9, 190 | 6, 180 | 6, 180 | 3, 750 | | 31 | 3, 250 | | 8, 550 | 13, 300 | | 11, 900 | ,000 | 50, 500 | -, 200 | 5, 900 | 6, 460 | | | | 0, 200 | | 0,000 | 10,000 | | , 000 | | 20, 000 | | 0,000 | ٠, ١٠٠ | | Monthly discharge of Coosa River at Childersburg, Ala., for the year ending September 30, 1923 [Drainage area, 8,390 square miles] | • | 3 | Discharge in s | second-feet | t | Th | |-----------|---------|----------------|-------------|--------------------|----------------------| | Month. | Maximum | Minimum | Mean | Per square
mile | Run-off
in inches | | October | 7, 330 | 3,000 | 3, 880 | 0.462 | 0. 53 | | November | 4,010 | 3,000 | 3, 290 | . 392 | . 44 | | December | | 3, 250 | 16,000 | 1.91 | 2, 20 | | January | | 6,460 | 15,000 | 1.79 | 2.06 | | February | 86, 300 | 11, 200 | 30, 400 | 3. 62 | 3.77 | | March | 36, 300 | 11,600 | 21,800 | 2.60 | 3.00 | | April | | 11,600 | 22, 200 | 2, 65 | 2. 9€ | | May | 52, 100 | 14,800 | 31, 100 | 3.71 | 4. 28 | | fune | 51,000 | 8, 240 | 15, 900 | 1.90 | 2. 12 | | fuly | 14,000 | 5,900 | 8, 970 | 1. 07 | 1. 23 | | August | | 6, 180 | 7, 410 | . 883 | 1.02 | | September | 7, 630 | 3, 500 | 4, 700 | . 560 | . 62 | | The year | 86, 300 | 3, 000 | 15, 000 | 1. 79 | 24, 23 | ## TALLAPOOSA RIVER AT STURDIVANT, ALA. LOCATION.—2,000 feet above bridge of Central of Georgia Railway, which is one-fourth mile west of Sturdivant, Tallapoosa County, 1 mile below Stow's Ferry, and 5 miles below mouth of Hillabee Creek. Drainage area.—2,460 square miles. RECORDS AVAILABLE.—July 19, 1900, to September 30, 1923. GAGE.—Slope gage installed September 22, 1923, on right bank 2,000 feet upstream from bridge; replacing a staff gage in several sections at same site which was used prior to that date. Datum of gage lowered 0.07 foot on September 22, 1923, but readings September 22–30, 1923, have been reduced to datum of previous gage. Gage read by B. F. Neighbours. For description of earlier gages see Water-Supply Paper 542. DISCHARGE MEASUREMENTS.—Made from a plank walk resting on lower members of deck of railroad bridge. CHANNEL AND CONTROL.—Bed rough and rocky; permanent. At extreme high stages water overflows banks. Control is a series of rock ledges and shoals below gage; permanent. EXTREMES OF DISCHARGE.—Maximum stage recorded during year, 17.4 feet at 7 a. m. February 14 (discharge, 46,200 second-feet); minimum stage, 0.05 foot at 5 p. m. October 3, 7 a. m. and 5 p. m. October 4 and 5 (discharge, 430 second-feet). 1900-1923: Maximum stage recorded, 33.3 feet at noon December 11, 1919 (discharge, 104,000 second-feet); minimum stage, -0.2 foot (old datum) October 25-29, 1904 (discharge, 250 second-feet). ICE.—Stage-discharge relation not affected by ice. REGULATION.—Practically none. Accuracy.—Stage-discharge relation fairly permanent. Rating curve well defined between 600 and 30,000 second-feet; extended above 30,000 second-feet on basis of crest run-off of Chattahoochee River during flood of December 11, 1919. Gage read to hundredths twice daily. Daily discharge ascertained by applying mean daily gage height to rating table. Records good. Discharge measurements of Tallapoosa River at Sturdivant, Ala., during the year ending September 30, 1923 | | _ | | | | | |------|----|---|----|---------|---| | Made | hν | P | т. | Hanson] | ı | | | | | | | | | Date | Gage
height | Dis-
charge | Date | Gage
height | Dis-
charge | |---------|------------------------|-----------------------------------|--------------------|----------------|-------------------------| | Oct. 27 | Feet 1. 07 3. 70 2. 38 | Secft.
980
3, 930
2, 160 | Aug. 4
Sept. 21 | Feet 2.40 .50 | Secft.
2, 260
600 | Daily discharge, in second-feet, of Tallapoosa River at Sturdivant, Ala., for the year ending September 30, 1923 | Day | Oct. | Nov. | Dec. | Jan. | Feb. | Mar. | Apr. | Мау | June | July | Aug. | Sept. | |----------------------------|--|--|--|--|------------------------------|--|--|--|---|--|--|---------------------------------| | 1 | 470 | 920 | 3, 840 | 9, 130 | 2, 160 | 8, 410 | 3, 840 | 6, 140 | 10, 900 | 3, 510 | 1, 370 | 2, 390 | | 2 | 470 | 990 | 5, 320 | 7, 470 | 2, 160 | 5, 320 | 3, 200 | 5, 320 | 6, 570 | 3, 350 | 2, 910 | 2, 160 | | 3 | 450 | 1,060 | 13, 600 | 7, 240 | 2, 050 | 3, 510 | 3, 840 | 5, 320 | 5, 520 | 2, 640 | 2, 160 | 1, 840 | | 4 | 430 | 1,460 | 16, 000 | 3, 840 | 2, 510 | 2, 390 | 8, 890 | 5, 320 | 4, 550 | 2, 390 | 2, 050 | 1, 640 | | 5 | 430 | 4,370 | 14, 500 | 3, 200 | 9, 880 | 1, 940 | 13, 900 | 5, 120 | 4, 930 | 2, 160 | 1, 640 | 1, 370 | | 6 | 2, 390 | 2, 910 | 9,880 | 1,840 | 14,800 | 3, 510 | 7, 240 | 5, 520 | 5, 120 | 2, 160 | 1,550 | 1, 210 | | 7 | 8, 170 | 1, 130 | 3,510 | 2,390 | 9,630 | 3, 510 | 5, 720 | 5, 320 | 4, 740 | 1, 940 | 1,550 | 1, 210 | | 8 | 4, 550 | 1, 460 | 3,350 | 2,160 | 5,930 | 4, 930 | 5, 320 | 4, 550 | 4, 190 | 2, 910 | 1,640 | 1, 210 | | 9 | 3, 200 | 1, 290 | 2,390 | 2,270 | 4,550 | 4, 190 | 4, 740 | 3, 510 | 3, 670 | 2, 770 | 2,510 | 1, 210 | | 10 | 2, 160 | 1, 210 | 1,940 | 2,160 | 4,370 | 2, 770 | 4, 010 | 3, 350 | 3, 510 | 3, 050 | 4,740 | 1, 060 | | 11 | 1, 460 | 1,290 | 1, 940 | 2,050 | 5, 720 | 1, 940 | 4, 010 | 3, 510 | 3, 510 | 2, 640 | 2,910 | 920 | | 12 | 1, 740 | 1,060 | 1, 640 | 1,940 | 14, 200 | 4, 370 | 3, 510 | 3, 670 | 3, 350 | 2, 160 | 2,640 | 890 | | 13 | 1, 210 | 1,130 | 1, 640 | 1,840 | 12, 500 | 18, 600 | 3, 350 | 4, 190 | 3, 350 | 1, 940 | 2,510 | 830 | | 14 | 1, 130 | 1,060 | 1, 550 | 1,740 | 45, 500 | 12, 500 | 3, 840 | 4, 010 | 3, 200 | 2, 050 | 1,640 | 800 | | 15 | 1, 060 | 1,060 | 1, 370 | 1,940 | 30, 800 | 11, 700 | 10, 600 | 3, 200 | 3, 200 | 1, 940 | 1,460 | 740 | | 16 | 1,060 | 1,060 | 1,060 | 2,640 | 20, 900 | 12, 200 | 9,880 | 19, 200 | 3, 200 | 1,740 | 1, 370 | 710 | | 17 | 920 | 1,060 | 920 | 2,390 | 8, 410 | 17, 000 | 10,400 | 18, 600 | 4, 010 | 1,940 | 1, 460 | 655 | | 18 | 920 | 1,060 | 6,570 | 2,050 | 5, 320 | 12, 800 | 8,650 | 8, 410 | 3, 840 | 2,910 | 1, 640 | 630 | | 19 | 1,130 | 1,060 | 11,400 | 1,940 | 4, 190 | 9, 880 | 8,410 | 5, 930 | 3, 200 | 5,320 | 2, 390 | 655 | | 20 | 920 | 1,060 | 5,720 | 1,840 | 3, 840 | 7, 930 | 7,700 | 5, 120 | 2, 510 | 2,160 | 4, 740 | 605 | | 21 | 860 | 1,060 | 4, 010 | 1, 840 | 3, 510 | 7, 470 | 5, 320 | 8,890 | 2, 270 | 1,840 | 2, 160 | 605 | | 22 | 860 | 1,060 | 2, 640 | 1, 740 | 3, 840 | 5, 320 | 3, 510 | 5,120 | 2, 270 | 1,840 | 2, 910 | 555 | | 23 | 800 | 1,130 | 1, 370 | 3, 510 | 3, 350 | 5, 720 | 3, 200 | 4,190 | 2, 160 | 1,550 | 2, 770 | 490 | | 24 | 800 | 1,130 | 1, 130 | 13, 100 | 3, 200 | 7, 700 | 3, 200 | 4,190 | 5, 320 | 1,460 | 4, 550 | 530 | | 25 | 830 | 1,550 | 1, 060 | 8, 170 | 2, 910 | 6, 570 | 3, 050 | 6,140 | 9, 630 | 1,460 | 4, 010 | 605 | | 26
27
28
29
30 | 830
860
860
1,550
1,210
990 | 1, 940
2, 270
1, 370
1, 460
1, 370 | 1,060
1,460
1,940
1,370
1,840
1,840 | 6, 570
4, 550
3, 200
2, 640
2, 510
2, 390 | 5, 120
17, 300
11, 400 | 5, 320
4, 550
4, 190
4, 010
4, 010
4, 010 | 2, 910
3, 200
4, 010
20, 900
13, 900 | 4,740
7,930
12,000
17,600
15,400
10,900 | 6, 140
6, 140
8, 890
17, 000
4, 930 | 1, 370
1, 370
2, 390
3, 840
2, 640
1, 640 | 2, 390
1, 840
2, 770
7, 470
4, 550
2, 640 | 655
655
555
470
555 | Monthly discharge of Tallapoosa River at Sturdivant, Ala., for the year ending September 30, 1923 ## [Drainage area, 2,460
square miles] | |] | Discharge in | second-fee | t | | |---|---|--|---|---|--| | Month | Maximum | Minimum | Mean | Per square
mile | Run-off
in inches | | October November December January February March April May June July August September | 4, 370
16, 000
13, 100
45, 500
18, 600
20, 900
19, 200
17, 000
5, 320 | 430
920
920
1, 740
2, 050
1, 940
2, 910
3, 200
2, 160
1, 370
470 | 1, 440
1, 400
4, 120
3, 620
9, 290
6, 720
6, 480
7, 170
5, 060
2, 360
2, 680
947 | 0. 585
. 569
1. 67
1. 47
3. 78
2. 73
2. 63
2. 91
2. 06
. 959
1. 09
. 385 | 0. 67
. 63
1. 92
1. 70
3. 94
3. 15
2. 93
3. 36
2. 30
1. 11
1. 12
. 43 | | The year | 45, 500 | 430 | 4, 240 | 1.72 | 23. 40 | ## MISCELLANEOUS DISCHARGE MEASUREMENTS In addition to the records of flow obtained at the gaging stations and reported in the preceding pages, measurements were made at other points, as shown by the following table: Miscellaneous discharge measurements in south Atlantic and eastern Gulf of Mexico drainage basins during the year ending September 30, 1923 ## Streams draining into south Atlantic Ocean | Date | Stream | Tributary to- | Locality | Gage
height | Dis-
charge | |----------|-----------------|-----------------|---|------------------|------------------| | Jan. 22 | Cape Fear River | Atlantic Ocean | Former gaging station at Fayetteville, N. C. | Feet 6. 22 | Secft.
1,850 | | Mar. 3 | do | do | do | 20.94 | 11,700 | | 4 5 | do | do | do | 16. 34
13. 07 | 8, 120
6, 110 | | 5 | do | do | do | | 5, 850 | | 6 | do | do | do | 11.06 | 4,920 | | July 17 | do | <u>d</u> o | do | | 1, 910 | | 18
18 | do | do | do | 7. 07
11. 26 | 3, 730
7, 400 | | 18 | do | do | do | 11. 91 | 7, 590 | | Sept. 25 | do | do | do | 10.96 | 4,360 | | 15 | Deep River | Cape Fear River | At Chiltons mill, half a mile
below Twomile Creek,
and 6 miles east of High
Point, N. C. | . 98 | 42.8 | | Oct. 9 | do | do | At bridge 4 miles above | 1.84 | 168 | | 10 | do | do | Coleridge, N. C. | 2, 51 | 369 | | 10 | ::uv | uo | do | 2.01 | 309 | #### Streams draining into eastern Gulf of Mexico | Jan. 22 do do do 1.13 24 do do do 7.22 Mar. 26 do do do 12.36 June 8 do do 5.46 Sept. 7 do do 1.97 | |--| |--| ### STREAM-GAGING STATIONS AND PUBLICATIONS RELAT-ING TO WATER RESOURCES ### INTRODUCTION Investigation of water resources by the United States Geological Survey has consisted in large part of measurements of the volume of flow of streams and studies of the conditions affecting that flow, but it has comprised also investigation of such closely allied subjects as irrigation, water storage, water powers, underground waters, and quality of waters. Most of the results of these investigations have been published in the series of water-supply papers, but some have appeared in the bulletins, professional papers, monographs, and annual reports. The results of stream-flow measurements are now published annually in 12 parts, each part covering an area whose boundaries coincide with natural drainage features as indicated below. PART I. North Atlantic slope basins (St. John River to York River). - II. South Atlantic slope and eastern Gulf of Mexico basins (James River to the Mississippi). - III. Ohio River basin. - IV. St. Lawrence River basin. - V. Upper Mississippi River and Hudson Bay basins. - VI. Missouri River basin. - VII. Lower Mississippi River basin. - VIII. Western Gulf of Mexico basins. - IX. Colorado River basin. - X. Great Basin. - XI, Pacific slope basins in California. - XII. North Pacific slope basins, in three volumes: - A, Pacific slope basins in Washington and upper Columbia River - B, Snake River basin. - C, Lower Columbia River basin and Pacific slope basins in Oregon. ### HOW GOVERNMENT REPORTS MAY BE OBTAINED OR CONSULTED Water-supply papers and other publications of the United States Geological Survey containing data in regard to the water resources of the United States may be obtained or consulted as indicated below. - 1. Copies may be purchased at nominal cost from the Superintendent of Documents, Government Printing Office, Washington, D. C., who will, on application, furnish lists giving prices. - 2. Sets of the reports may be consulted in the libraries of the principal cities of the United States. 3. Complete sets are available for consultation in the local offices of the water-resources branch of the Geological Survey, as follows: Boston, Mass., 2500 Customhouse. Albany, N. Y., 704 Journal Building. Trenton, N. J., Statehouse. Asheville, N. C., 316 Jackson Building. Chattanooga, Tenn., 37 Municipal Building. Columbus, Ohio, Brown Hall, Ohio State University. Madison, Wis., c/o Railroad Commission of Wisconsin. Chicago, Ill., 950 Transportation Building. Ames, Iowa, State Highway Commission Building. Rolla, Mo., Rolla Building, School of Mines and Metallurgy. Topeka, Kans., 23 Federal Building. Helena, Mont., 45-46 Federal Building. Denver, Colo., 403 Post Office Building. Tucson, Ariz., 210 Agricultural Building, University of Arizona. Salt Lake City, Utah, 313 Federal Building. Boise, Idaho, Federal Building. Idaho Falls, Idaho, 228 Federal Building. Tacoma, Wash., 404 Federal Building. Portland, Oreg., 606 Post Office Building. San Francisco, Calif., 303 Customhouse. Los Angeles, Calif., 600 Federal Building. Austin, Tex., Capitol Building. Honolulu, Hawaii, 25 Capitol Building. A list of the Geological Survey's publications may be obtained by applying to the Director, United States Geological Survey, Washington, D. C. ### STREAM-FLOW REPORTS Stream-flow records have been obtained at about 5,600 points in the United States, and the data obtained have been published in the reports tabulated below. Stream-flow data in reports of the United States Geological Survey [A=Annual report; B=Bulletin; W=Water-Supply Paper] | Report | Character of data | Year | |--------------------------------|--|--| | 10th A, pt. 2 | | 1884 to Sept., 1890. | | 11th A, pt. 2 | Monthly discharge and descriptive information | 1884 to Sept., 1890.
1884 to June 30, 1891. | | 12th A, pt. 2
13th A, pt. 3 | Moon discharge in second fact | 1884 to Dec. 31, 1892. | | 14th A, pt. 2 | Mean discharge in second-feet
Monthly discharge (long-time records, 1871 to 1893) | 1888 to Dec. 31, 1893. | | B 131 | Descriptions, measurements, gage heights, and ratings | 1893 and 1894. | | 16th A, pt. 2 | Descriptive information only | 1000 and 1004. | | B 140 | Descriptions, measurements, gage heights, ratings, and | 1895. | | D 110 | monthly discharge (also many data covering earlier years). | 10001 | | W 11 | Gage heights (also gage heights for earlier years) | 1896. | | 18th A, pt. 4 | | 1895 and 1896. | | 10th 11, pv. 1 | (also similar data for some earlier years). | 1000 and 1000. | | W 15 | Descriptions, measurements, and gage heights, eastern United
States, eastern Mississippi River, and Missouri River above
function with Kansas. | 1897. | | W 16 | Descriptions, measurements, and gage heights, western Missis- | 1897. | | ** 10 | sippi River below junction of Missouri and Platte, and west-
ern United States. | - | | 19th A, pt. 4 | Descriptions, measurements, ratings, and monthly discharge (also some long-time records). | 1897. | | W 27 | Measurements, ratings, and gage heights, eastern United States, eastern Mississippi River, and Missouri River. | 1898. | | W 28 | Measurements, ratings, and gage heights, Arkansas River, and western United States. | 1898. | | 20th A, pt. 4 | Monthly discharge (also for many earlier years) | 1898. | | W 35 to 39 | Descriptions, measurements, gage heights, and ratings | 1899. | | 21st A, pt. 4 | Monthly discharge Descriptions, measurements, gage heights, and ratings | 1899. | | W 47 to 52 | Descriptions, measurements, gage heights, and ratings | 1900. | | 22d A, pt. 4 | Monthly discharge | 1900. | | <u>W</u> 65, 66 | Descriptions, measurements, gage heights, and ratings | 1901. | | W 75 | Monthly discharge | 1901. | | W 82 to 85 | Complete data | 1902. | | W 97 to 100 | | 1908. | | W 124 to 135 | do | 1904. | | W 165 to 178 | do | 1906. | | W 201 to 214 | do | 1906. | | W 241 to 252 | do | 1907-8 | | W 201 to 2/2 | do | 1909. | | W 281 to 292 | do | 1910. | | | do | | | W 321 to 332 | do | 1912. | | W 391 to 362 | do | 1913. | | W 381 to 394 | do | 1914. | | W 401 to 414 | do | 1915. | | VV 101 UU 111 | do | 1916. | | W 401 to 404 | do | 1016 | | W 501 to 514 | do | 1918.
1919–20. | | 17 501 to 524 | do | 1919-20.
1921. | | 17 041 00 004
W 541 to 554 | do | 1921.
19 22 . | | W 561 to 574 | do | 1923. | | ** OOT PO
0/4 | !UU | 1040 | Note.—No data regarding stream flow are given in the 15th and 17th annual reports. The records at most of the stations discussed in these reports extend over a series of years, and miscellaneous measurements at many points other than regular gaging stations have been made each year. An index of the reports containing records obtained prior to 1904 has been published in Water-Supply Paper 119. The following table gives, by years and drainage basins, the numbers of the papers on surface-water supply published from 1899 to 1923. The data for any particular station will be found in the reports covering the years during which the station was maintained. For example, data for Machias River at Whitneyville, Maine, 1903 to 1921, are published in Water-Supply Papers 97, 124, 165, 201, 241, 261, 281, 301, 321, 351, 381, 401, 431, 451, 371, 501, and 521, which contain records for the New England streams from 1903 to 1921. Results of miscellaneous measurements are published by drainage basins. # Numbers of water-supply papers containing results of stream measurements, 1899–1923 · · # [For basins included see p. 65] | | O | 38
51
66, 75
85
100
135 | , 177, 178
214 | 888
888
888
888
888
888
888
888
888
88 | |-----|-------------------|---|---|---| | XII | B | 38
51
66,75
85
100
135 | 178 | 252
273
282-18
382-18
382-18
443
443
443
553
553
573
573 | | | ¥ | 38
51
66, 75
85
100
135 | 178 | 252
252
253
252
253
252
412
412
462
462
462
462
462
552
552
552
552
552
552
552
552
552
5 | | , | '
Z | 38, 7 39
51
66, 75
100
134 | 213 | 82282222222222222222222222222222222222 | | ; | × | 38, e 39
51
66, 75
85
100
133, r 134 | 176, r 177
212, r 213 | 250, 7 251
270, 727
280
280
380
380
440
440
440
550
550
550
550 | | | ΧĮ | 4 37, 38
50
66, 75
100
133 | 175, • 177 | 242 288 288 288 288 288 288 288 288 288 | | | VIII | 37
50
66,75
84
99 | 174 | 2.5
2.5
2.5
2.5
2.5
2.5
2.5
2.5
2.5
2.5 | | | VII | . 37
50
65, 66, 75
83, 84
88, 99
8 128, 131 | * 169, 173 | 247
287
287
287
287
287
287
287
287
287
28 | | | ۸1 | 6 36, 37
49, i 50
66, 75
66, 75
84
130, ¢ 131 | 172 208 | 22
22
22
22
23
23
23
23
23
23
23
23
23
2 | | } | > | 36
49
65, 66, 75
83, 84
898, 99, "100
128, 130 | 171 | 44 88 88 88 88 88 88 88 88 88 88 88 88 8 | | | 1 | 36
49
65,75
1 82,83
129 | 170 | 25 25 25 25 25 25 25 25 25 25 25 25 25 2 | | | = | 36
48, 49
65, 75
65, 75
98
128 | 169 | 22888888888888888888888888888888888888 | | | = | 65,36
65,75
682,83
697,98
7 126,127 | p 167, 168 | 28 88 88 88 88 88 88 88 88 88 88 88 88 8 | | , | - | 35
47, 448
65, 75
82
97 | * 165. ° 166
* 165. ° 166
* 167
* 201, ° 202 | * ************************************ | | | Year | 1899 4
1900 9
1901
1902
1908 | 1905 | 1907-8-
1900-8-
1910-1911-1911-1911-1911-1915-1915-1915- | Rating tables and index to Water-Supply Papers 35-39 contained in Water-Supply Paper 39. Tables of monthly discharge for 1899 in Twenty-first Annual Report, Part IV. b James River only. Gallatin River. Green and Gunnison Rivers and Grand River above junction with Gunnison · Mohave River only. Fings and Kern rivers and south Pacific slope basins. Rangs and Kern rivers and south Pacific slope basins. Rangs and index to Water-Supply Papers 47-23 and data on precipitation, wells, and irrigation in California and Utah contained in Water-Supply Paper 52. Tables of monthly discharge for 1900 in Twenty-second Annual Report, Part IV. Wissalukton and Schuylkill Rivers to James River. Schoop River. i Loup and Platte Rivers near Columbus, Nebr., an all tributaries below junction with Platte and Mississippi from east. i Tributaries of Mississippi from east. i Lake Ontario and tributaries to St. Lawrence River proper. m Hudson Bay only. New England rivers only. Substantial and River to Delaware River inclusive. Substantial River to Yadkin River, inclusive. Platte and Kaussa Rivers. Threat Basin in California except Truckee and Carson River basins. Below junction with Gila. Rogue, Umpqua, and Sileir Rivers only. In these papers and in the following lists the stations are arranged in downstream order. The main stem of any river is determined by measuring or estimating its drainage area—that is, the headwater stream having the largest drainage area is considered the continuation of the main stream, and lake surfaces and local changes in name are disregarded. All stations from the source to the mouth of the main stem of the river are presented first, and the tributaries in regular order from source to mouth follow, the streams in each tributary basin being listed before those of the next basin below. In exception to this rule the records for Mississippi River are given in four parts, as indicated on page 65, and the records for large lakes are taken up in order of streams around the rim of the lake. ### PRINCIPAL STREAMS The south Atlantic slope and eastern Gulf of Mexico drainage basins include streams flowing into the Atlantic Ocean and Gulf of Mexico from York River, Va., to Pearl River, Miss., inclusive. The principal streams in this division are James, Roanoke, Cape Fear, Yadkin, Santee, Savannah, Altamaha, Apalachicola, Choctawhatchee, Mobile, and Pearl. The streams drain wholly or in part the States of Alabama, Florida, Georgia, Mississippi, North Carolina, South Carolina, and Virginia. In addition to the annotated list of publications relating specifically to the section, these pages contain brief references to reports published by State and other organizations. (See p. 79.) ### GAGING STATIONS Note.—Dash after a date indicates that station was being maintained September 30, 1923; period after a date indicates discontinuance. Tributaries are indicated by indention. ### JAMES RIVER BASIN Jackson River (head of James) at Covington, Va., 1907-8. James River at Buchanan, Va., 1895- James River at Holcomb Rock, Va., 1900-1915. James River at Cartersville, Va., 1899- Cowpasture River near Clifton Forge, Va., 1907-8. North River near Glasgow, Va., 1895-1905. Appomattox River at Mattoax, Va., 1900-1905. ### ROANOKE RIVER BASIN Roanoke River at Roanoke, Va., 1896- Roanoke River at Brookneal, Va., 1923- Roanoke River at Randolph, Va., 1900-1906. Roanoke River above Dan River, at Clarksville, Va., 1895-1898. Roanoke River at Bugg's Island, Va., 1921-1923. Roanoke River at Old Gaston, N. C., 1911- Roanoke River near Weldon, N. C., 1912. Roanoke River at Neal, N. C., 1896-1903. Tinker Creek at Roanoke, Va., 1907-8. Back Creek near Roanoke, Va., 1907-8. Dan River near Pinnacles, Va., 1920-21. Dan River at Madison, N. C., 1903-1908. Dan River at South Boston, Va., 1900-1907; 1923- Dan River at Clarksville, Va., 1895-1898. Banister River at Houston, Va., 1904-5. ### TAR RIVER BASIN Tar River near Tarboro, N. C., 1896-1900. ### NEUSE RIVER BASIN Neuse River near Selma, N. C., 1896-1900. ### CAPE FEAR RIVER BASIN Haw River (head of Cape Fear River) near Moncure, N. C., 1898-99. Cape Fear River near Fayetteville, N. C., 1889-1903. New Hope River: Morgan Creek near Chapel Hill, N. C., 1923- Deep River at Ramseur, N. C., 1922- Deep River near Cumnock, N. C., 1900-1902. Deep River near Moncure, N. C., 1898-99. West Fork of Deep River near High Point, N. C., 1923–Rockfish Creek near Brunt, N. C., 1902–3. ### YADKIN (OR PEEDEE) RIVER BASIN Yadkin River (head of Peedee River) at North Wilkesboro, N. C., 1903-1909; 1920- Yadkin River at Siloam, N. C., 1900-1901. Yadkin River at Donnaha, N. C., 1913-1918; 1920-1923. Yadkin River near Salisbury, N. C., 1895-1909; 1911- Yadkin River at High Rock, N. C., 1919- Yadkin River near Norwood, N. C., 1896-1899. Yadkin River near Peedee, N. C., 1906-1912. Peedee River at Cheraw, S. C., 1909-1912. Fisher River near Dobson, N. C., 1920- Ararat River near Pilot Mountain, N. C., 1920-1922. ### SANTEE RIVER BASIN Catawba River (head of Santee River) at Old Fort, N. C., 1907. Catawba River near Morganton, N. C., 1900; 1903-1909. Catawba River at Rhodhiss, N. C., 1917–1920. Catawba River at Catawba, N. C., 1896-1902. Catawba River near Catawba, S. C., 1903-1905. Catawba River near Rock Hill, S. C., 1895-1903. Wateree River (lower part of Catawba) near Camden, S. C., 1903-1910. Santee River at Ferguson, S. C., 1907- Mill Creek at Old Fort, N. C., 1907. Linville River at Branch, N. C., 1922- Linville River at Fonta Flora, N. C., 1907-8. Linville River near Bridgewater, N. C., 1900. John River at Collettsville, N. C., 1907. Santee River tributaries—Continued. John River near Morganton, N. C., 1900-1901. Wilson Creek near Adako, N. C., 1921-22. Broad River (of the Carolinas), head of Congaree River, at Uree, N. C., 1907-1909. Broad River (of the Carolinas) at Dellinger, S. C., 1900-1901. Broad River (of the Carolinas) near Gaffney, S. C., 1896-1899. Broad River (of the Carolinas) at Alston, S. C., 1896-1907. Green River near Saluda, N. C., 1907-1909. Second Broad River near Logans Store, N. C., 1907-8. Saluda River near Waterloo, S. C., 1896-1905. Saluda River near Waterloo, S. C., 1990 1900 Saluda River near Ninety Six, S. C., 1905. ### EDISTO RIVER BASIN Four Hole Creek near Ridgeville, S. C., 1914-1917. ### SAVANNAH RIVER BASIN Chattooga River (head of Savannah River) near Clayton, Ga., 1907-8. Chattooga River near Tallulah Falls, Ga., 1917- Tugaloo River
(continuation of Chattooga River) near Toccoa, Ga., 1907-8. Tugaloo River near Madison, S. C., 1898-1901; 1903-1910. Savannah River near Calhoun Falls, S. C., 1896-1903. Savannah River at Woodlawn, S. C., 1905–1910. Savannah River at Augusta, Ga., 1884-1906. Stekoa Creek near Clayton, Ga., 1907-8. Tallulah River near Seed, Ga., 1916-1920. Tallulah River near Lakemont, Ga., 1916-1918. Tallulah River at Mathis, Ga., 1912-1916. Tallulah River at Tallulah Falls, Ga., 1900-1901; 1904-1912. Tiger Creek at Lakemont, Ga., 1916-1918. Chauga River near Madison, S. C., 1907. Seneca River near Clemson College, S. C., 1903-1905. Broad River (of Georgia) near Carlton, Ga., 1897-1913. ### OGEECHEE RIVER BASIN Ogeechee River near Millen, Ga., 1903. Williamsons Swamp Creek near Davisboro, Ga., 1903-4. Canoochee River near Groveland, Ga., 1903-1907. ### ALTAMAHA RIVER BASIN South River (head of Ocmulgee River, which is head of Altamaha River) near Lithonia, Ga., 1903-4. Ocmulgee River near Jackson, Ga., 1906-1915. Ocmulgee River near Flovilla, Ga., 1901-1905. Ocmulgee River at Juliette, Ga., 1916-1921. Ocmulgee River at Macon, Ga., 1893-1913. Yellow River at Almon, Ga., 1897; 1899-1901. Alcovy River near Covington, Ga., 1901–1904. Alcovy River near Stewart, Ga., 1905-6. Towaliga River near Juliette, Ga., 1899-1901. Oconee River at Barnett Shoals, near Watkinsville, Ga., 1902. Oconee River near Greensboro, Ga., 1903- Oconee River at Carey, Ga., 1896-1898. Ocmulgee River tributaries-Continued. Oconee River at Fraleys Ferry, near Milledgeville, Ga., 1906-1908; 1909- Oconee River at Milledgeville, Ga., 1903-1905. Oconee River at Dublin, Ga., 1894-1913. Middle Oconee River near Athens, Ga., 1901-2. Apalachee River near Buckhead, Ga., 1901-1908. Ohoopee River near Reidsville, Ga., 1903-1907. ST. MARYS RIVER BASIN St. Marys River at Moniac, Ga., 1921-1923. ST. JOHNS RIVER BASIN Silver Springs near Silver Springs, Fla., 1906-7. FLORIDA EVERGLADES DRAINAGE CANALS North New River canal near Fort Lauderdale, Fla., 1913. North New River canal near Rita, Fla., 1913. South New River canal near Zona, Fla., 1913. South New River canal near Rita, Fla., 1913. Miami canal near Miami, Fla., 1913. SUWANNEE RIVER BASIN Suwannee River at Fargo, Ga., 1921-1923. Suwannee River near White Springs, Fla., 1906-1908. Allapaha River at Statenville, Ga., 1921. Withlacoochee River near Ousley, Ga., 1920-21. ### APALACHICOLA RIVER BASIN Chattahoochee River (head of Apalachicola River) near Ariel, Ga., 1907–1909. Chattahoochee River near Leaf, Ga., 1907. Chattahoochee River near Gainesville, Ga., 1901-1903; 1917-18. Chattahoochee River near Buford, Ga., 1901. Chattahoochee River near Norcross, Ga., 1903-1923. Chattahoochee River at Oakdale, Ga., 1895–1904. Chattahoochee River at West Point, Ga., 1896-1910; 1912-1923. Chattahoochee River at Columbus, Ga., 1912. Chattahoochee River at Alaga, Ala., 1908–1912. Soque River near Demorest, Ga., 1904-1909. Chestatee River at New Bridge, Ga., 1917-18. Sweetwater Creek near Austell, Ga., 1904-5; 1913. Flint River near Molina, Ga., 1897-98. Flint River near Woodbury, Ga., 1900- Flint River near Musella, Ga., 1907. Flint River near Culloden, Ga., 1911- Flint River near Montezuma, Ga., 1905-1909; 1911-12. Flint River at Albany, Ga., 1897-1921. Flint River at Bainbridge, Ga., 1908-1913. Little Potato (Tobler) Creek near Yatesville, Ga., 1914-1918. Kinchafoonee Creek near Leesburg, Ga., 1905-1909; 1920-21. Kinchafoonee Creek near Albany, Ga., 1903. Muckalee Creek near Albany, Ga., 1903. Ichawaynochaway Creek at Milford, Ga., 1905-1907. Ichawaynochaway Creek near Newton, Ga., 1920-21. Spring Creek near Iron City, Ga., 1920-21. Chipola River near Altha, Fla., 1912-13; 1921- ### CHOCTAWHATCHEE RIVER BASIN Choctawhatchee River near Newton, Ala., 1906-1908; 1911-12; 1921- Choctawhatchee River near Bellwood, Ala., 1921- Choctawhatchee River near Geneva, Ala., 1904; 1922- Double Bridges Creek at Geneva, Ala., 1904. Pea River at Elba, Ala., 1906. Pea River at Pera, Ala., 1904-1913; 1922- Pea River near Geneva, Ala., 1922- ### ESCAMBIA RIVER BASIN Conecuh River at Beck, Ala., 1904-1919. ### PERDIDO RIVER BASIN Perdido River at Muscogee, Fla., 1922. Blackwater River near Seminole, Ala., 1922. ### MOBILE RIVER BASIN Cartecay River (head of Mobile River) near Cartecay, Ga., 1904-5; 1907; 1918-1921. Coosawattee River (continuation of Cartecay River) at Carters, Ga., 1896–1908; 1918–1923. Oostanaula River (continuation of Coosawattee River) at Resaca, Ga., 1892–1901; 1905–1923. Coosa River (continuation of Oostanaula River) at Rome, Ga., 1897-1903. Coosa River at Lock No. 4, above Riverside, Ala., 1890-1901. Coosa River at Riverside, Ala., 1896-1916. Coosa River at Lock No. 5, near Riverside, Ala., 1892–1899. Coosa River at Childersburg, Ala., 1914- Coosa River at Lock No. 12, near Clanton, Ala., 1912-1914. Coosa River at Lock No. 18, near Wetumpka, Ala., 1912-1914. Coosa River near Wetumpka, Ala., 1896-1898. Alabama River (continuation of Coosa River) at Montgomery, Ala., 1899-1903. Alabama River at Selma, Ala., 1899-1913. Ellijay River at Ellijay, Ga., 1907; 1918-1921. Conasauga River at Beaverdale, Ga., 1907-8. Etowah River near Ball Ground, Ga., 1907-1915; 1918-1921. Etowah River at Canton, Ga., 1892-1905. Etowah River near Rome, Ga., 1904-1921. Etowah River at Rome, Ga., 1903. Amicalola River near Potts Mountain, Ga., 1907-8; 1910-1913. Longswamp Creek near Ball Ground, Ga., 1918-1921. Choccolocco Creek near Jenifer, Ala., 1903-1908. Talladega Creek at Nottingham, Ala., 1900-1904. Tallapoosa River at Sturdivant, Ala., 1900- Tallapoosa River near Susanna, Ala., 1900-1901. Tallapoosa River at Cherokee Bluffs, near Tallassee, Ala., 1912-1914. Tallapoosa River at Milstead, Ala., 1897-1903. Little Tallapoosa River near Wedowee, Ala., 1913-14. Hillabee Creek near Alexander City, Ala., 1900-1903. Big Sandy Creek near Dadeville, Ala., 1900-1901. Cahaba River at Centerville, Ala., 1901-1908. Tombigbee River at Columbus, Miss., 1900–1912. Alabama River tributaries-Continued. Tombigbee River at Epes, Ala., 1900-1901; 1905-1913. Black Warrier River (Mulberry Fork of Black Warrier River) near Cordova, Ala., 1900-1912. Black Warrior River near Coal, Ala., 1908-1910. Black Warrior River at Tuscaloosa, Ala., 1889-1905. Sipsey Fork of Black Warrior River: Clear Creek near Elk, Ala., 1904-5. Locust Fork of Black Warrior River at Palos, Ala., 1902-1905. Village Creek near Mulga, Ala., 1909-10. Camp Branch near Ensley, Ala., 1908-1910. Venison Branch near Mulga, Ala., 1908-9. ### PEARL RIVER BASIN Pearl River at Jackson, Miss., 1901–1913. Bogue Chitto at Warnerton, La., 1906. ## REPORTS ON WATER RESOURCES OF THE SOUTH ATLANTIC AND EASTERN GULF STATES ### PUBLICATIONS OF UNITED STATES GEOLOGICAL SURVEY ### WATER-SUPPLY PAPERS Water-supply papers may be purchased (at price quoted below) from the Superintendent of Documents, Washington, D. C. An asterisk (*) indicates that the report is out of print. Water-supply papers are of octavo size. *44. Profiles of rivers in the United States, by Henry Gannett. 1901. 100 pp., 11 pls. Gives elevations and distances along rivers of the United States, and brief descriptions of many of the streams, including Roanoke, Cape Fear, Peedee, Santee, Savannah, Oconee, Apalachicola, Chattahoochee, Coosa, Tallapoosa, and Black Warrior Rivers. - *57. Preliminary list of deep borings in the United States, Part I (Alabama-Montana), by N. H. Darton. 1902. 60 pp. - *61. Preliminary list of deep borings in the United States, Part II (Nebraska-Wyoming), by N. H. Darton. 1902. 67 pp. A second, revised edition of Nos. 57 and 61 was published in 1905 as Water-Supply Paper 149 (q. \mathbf{v} .). - 62. Hydrography of the southern Appalachian Mountain region, Part I, by H. A. Pressey. 1902. 95 pp., 25 pls. 15c. - Hydrography of the southern Appalachian Mountain region, Part II, by H. A. Pressey. 1902. pp. 96-190, pls. 26-44. 15c. Nos. 62 and 63 describe in a general way the mountains, rivers, climate, forests, soil, vegetation, and mineral resources of the southern Appalachian Mountains, and then discuss in detail the drainage basins, giving for each an account of the physical features, rainfall, forests, minerals, transportation, discharge measurements, and water powers. Most of the streams described are tributary through Tennessee River to the Ohio, but Part II (No. 63) includes also descriptions of several streams in the South Atlantic slope and eastern Gulf of Mexico drainage basins. *67. The motions of underground waters, by C. S. Slichter. 1902. 106 pp., 8 pls. Describes artesian wells at Savannah, Ga. Destructive floods in the United States in 1903, by E. C. Murphy. 1904. pp., 13 pls. 15c. Contains an account of flood on tributaries of Broad River (of the Carolinas) in Spartanburg County, S. C. 101. Underground waters of southern Louisiana, by G. D. Harris, with discussions of their uses for water supplies and for rice irrigation, by M. L. Fuller. 1904. 98 pp., 11 pls. 20c. Describes the geology and ground-water conditions of the area, gives data in regard to artesian wells, and outlines methods of well drilling, pumping, and rice irrigation. Includes 23 analyses of ground water. *102. Contributions to the hydrology of eastern United States, 1903; M. L. Fuller, geologist in charge. 1904. 522 pp. Contains brief reports on municipal water supplies, wells, and springs of Georgia, Florida, Alabama, and Mississippi. The reports comprise tabulated well records, giving information as to location, owner, depth, yield, head, etc., supplemented by notes as to elevation above sea, materials penetrated, temperature, use, and quality; many miscellaneous analyses. *103. A review of the laws forbidding pollution of inland waters in the United States, by E. B. Goodell. 1904. 120 pp. Superseded by Water-Supply Paper 152. Cites statutory restrictions of water pollution in Alabama, Florida, Georgia, Mississippi , North Carolina, and Virginia. 107.
Water powers of Alabama, with an appendix on stream measurements in Mississippi, by B. M. Hall. 1904. 253 pp., 9 pls. 20c. Contains gage heights, rating tables, and estimates of monthly discharge at stations on Tallapoosa, Coosa, Alabama, Cahaba, Black Warrior, and Tombigbee Rivers and their tributaries; gives estimates and short descriptions of water powers. *110. Contributions to the hydrology of eastern United States, 1904; M. L. Fuller, geologist in charge. 1905. 211 pp., 5 pls. Contains reports as follows: Experiment relating to problems of well contamination at Quitman, Ga., by S. W. McCallie. Scope indicated by title. Water resources of the Cowee and Pisgah quadrangles, North Carolina, by Hoyt S. Gale. Discusses drainage, springs, and mineral waters of one of the units of the geologic atlas of the United States. *114. Underground waters of eastern United States; M. L. Fuller, geologist in charge. 1905. 285 pp., 18 pls. Contains brief reports relating to south Atlantic slope and eastern Gulf of Mexico drainage areas, as follows: Virginia, by N. H. Darton and M. L. Fuller. North Carolina, by M. L. Fuller. South Carolina, by L. C. Glenn. Georgia, by S. W. McCallie. Florida, by M. L. Fuller. Alabama, by A. E. Smith. Mississippi, by L. C. Johnson. Each of these reports describes the geology of the area in its relation to water supplies, notes the principal mineral springs, and gives list of pertinent publications. 115. River surveys and profiles made during 1903, arranged by W. C. Hall and J. C. Hoyt. 1905. 115 pp., 4 pls. 10c. Contains results of surveys made to determine location of undeveloped power sites. Gives elevations and distances along Catawba, Tallulah, Chattooga, Tugaloo, Savannah, Broad, Ocmulgee, Yellow, South, Alcovy, Towaliga, and Chattahoochee Rivers. *145. Contributions to the hydrology of eastern United States, 1905; M. L. Fuller, geologist in charge. 1905. 220 pp., 6 pls. Contains "Notes on certain hot springs of the southern United States," by Walter Harvey Weed, including the "Warm springs of Georgia." Describes the location of the springs, the geologic conditions, and the composition of the waters (with analyses); estimates discharge. 149. Preliminary list of deep borings in the United States, second edition with additions, by N. H. Darton. 1905. 175 pp. 10c. Gives by States (and within the States by counties) location, depth, diameter, yield, height of water, and other valuable information concerning wells 400 feet or more in depth; includes all wells listed in Water-Supply Papers 57 and 61; mentions also principal publications relating to deep borings. *152. A review of the laws forbidding pollution of inland waters in the United States (second edition), by E. B. Goodell. 1905. 149 pp. Cites statutory restrictions of water pollution in Alabama, Georgia, Florida, Mississippi, North Carolina, and Virginia. 159. Summary of the underground-water resources of Mississippi, by A. F. Crider and L. C. Johnson. 1906. 86 pp., 6 pls. 20c. Describes geography, topography, and general geology of the State; discusses the source, depth of penetration, rate of percolation, and recovery of ground waters; artesian requisites, and special conditions in the Coastal Plain formation; gives notes on wells by counties, deep well records, and selected records in detail; treats of sanitary aspects of wells and gives analyses. *160. Underground -water papers, 1906; M. L. Fuller, geologist in charge. 1906 104 pp., 1 pl. Contains brief report entitled "Peculiar mineral waters from crystalline rocks of Georgia," by Myron L. Fuller, discussing origin of certain mineral springs and wells near Austell; gives analyses. - *162. Destructive floods in the United States in 1905, with a discussion of flood discharge and frequency, and an index to flood literature, by E. C. - Murphy and others. 1906. 105 pp., 4 pls. 15c. Gives estimates of flood discharge and frequency on Cape Fear, Savannah, Alabama, and Black Warrior Rivers. 197. Water resources of Georgia, by B. M. and M. R. Hall. 1907. 342 pp., 1 pl. 50c. Describes topographic and geologic features of the State; discusses by drainage basins, stream flow, river surveys, and water powers. *236. The quality of surface waters in the United States: Part I, Analyses of water east of the one hundredth meridian, by R. B. Dole. 1909. 123 pp. Describes collection of samples, methods of examination, preparation of solutions, accuracy of estimates, and expression of analytical results; gives results of analyses of waters of James, Roanoke, Dan, Neuse, Cape Fear, Peedee, Wateree, Saluda, Savannah, Ocmulgee, Oconee, Chattahoochee, Flint, Oostanaula, Alabama, Cahaba, Tombigbee, and Pearl Rivers. *258. Underground-water papers, 1910; by M. L. Fuller, F. G. Clapp, G. C. Matson, Samuel Sanford, and H. C. Wolff. 1911. 123 pp., 2 pls., 15c. Contains: Saline artesian waters of the Atlantic Coastal Plain, by Samuel Sanford. Discusses briefly the geology of the coastal plain, the artesian waters, the occurrence and character of the salt waters, the causes of salinity, and lateral changes in salinity. *319. Geology and ground waters of Florida, by G. C. Matson and Samuel Sanford. 1913. 445 pp., 17 pls. Describes the characteristic upland, lowland, and coastal features of the State—the springs, lakes, caverns, sand dunes, coral reefs, bars, inlets, tidal runways, pine lands, swamps, keys, and ocean currents; discusses in detail the stratigraphic position, lithologic character, thickness, physiographic expression, structure, and areal distribution of the geologic formations; treats of the source, amount, depth, circulation, and recovery of ground waters, the artesian waters, and public water supplies; and gives details concerning source, quality, and development of the water supplies by counties. Discusses briefly the quality of the well waters. 341. Underground waters of the Coastal Plain of Georgia, by L. W. Stephenson and J. O. Veatch, and a discussion of the quality of the waters, by R. B. Dole. 1915. 530 pp., 21 pls. 50c. Describes the physiographic features of the State, the geologic provinces, the areal distribution, stratigraphic position, and lithologic character of the rocks belonging to the geologic systems; discusses the source and amount of the ground waters, the uses of the springs and shallow and artesian wells, and the distribution of the ground waters in the rocks of the various formations; gives details concerning each county. The chapter on the chemical character of the waters describes standards for classification and the general requisités of waters for miscellaneous industrial uses and for domestic use; treats also of methods of purifying water and of the relation of quality to geographic position, to water-bearing stratum, and to depth. 364. Water analyses from the laboratory of the United States Geological Survey, tabulated by F. W. Clarke, chief chemist. 1914. 40 pp. 5c- Contains analyses of spring and well waters in Virginia, North Carolina, South Carolina, and Florida, and of water from the Gulf of Mexico. ### ANNUAL REPORTS Each of the papers contained in the annual reports was also issued in separate form. Annual reports may be purchased (at prices quoted below) from the Superintendent of Documents, Washington, D. C. An asterisk (*) indicates that the report is out of print. Tenth Annual Report of the United States Geological Survey, 1888-89, J. W. Powell, Director. 1890. 2 parts. Pt. I. Geology, xv, 774 pp., 98-pls. \$2.35. Contains: *General account of the fresh-water morasses of the United States, with a description of the Dismal Swamp district of Virginia and North Carolina, by N. S. Shaler, pp. 235-339, pls. 6-19. Scope indicated by title. Fourteenth Annual Report of the United States Geological Survey, 1892–93, J. W. Powell, Director. 1893. (Pt. II, 1894.) 2 parts. Pt. II. Accompanying papers, xx, 597 pp., 73 pls. \$2.10. Contains: *Potable waters of eastern United States, by W. J. McGee, pp. 1-47. Discusses cistern water, stream waters, and ground waters, including mineral springs and artesian wells. ### PROFESSIONAL PAPERS Professional papers may be purchased (at prices quoted below) from the Superintendent of Documents, Washington, D. C. An asterisk (*) indicates that the report is out of print. Professional papers are of quarto size. *37. The Southern Appalachian forests, by H. B. Ayers and W. W. Ashe. 1905. 291 pp., 37 pls. Describes the relief, drainage, climate, natural resources, scenery, and water supply of the Southern Appalachian forests, the trees, shrubs, and rate of growth; gives details concerning forests by drainage basins, including New, Holston (southern tributaries of South Fork only), Watauga, Nolichucky, French Broad, Pigeon, Little Tennessee, Hiwassee, Tallulah, Chattooga, Toxaway, Saluda, and First and Second Broad Rivers, Catawba, and Yadkin Rivers, describing many of the tributaries of each of the main streams. 72. Denudation and erosion in the southern Appalachian region and the Monongahela basin, by L. C. Glenn. 1911. 137 pp., 21 pls. 35c. Describes the topography, geology, drainage, forests, climate, and population, and transportation facilities of the region, the relation of agriculture, lumbering, mining, and power development to erosion and denudation, and the nature, effects, and remedies of erosion; gives details of conditions in Holston, Nolichucky, French Broad, Little Tennessee, and Hiwassee River basins, along Tennessee River proper, and in the basins of the Coosa-Alabama system, Chattahoochee, Savannah, Saluda, Broad, Catawba, Yadkin, New, and Monongahela Rivers. *90. Shorter contributions to general geology, 1914; David White, chief geologist. 1915. 199 pp; 21 pls. Issued also in separate chapters. The following paper relates in part to ground water: (h) A deep well at Charleston, S. C., by L. W. Stephenson, with a report on the mineralogy of the water, by Chase Palmer, pp. 69-94, 10c. 135. The composition of the river
and lake waters of the United States, by F. W. Clarke. 1924. iv, 199 pp. 50c. Contains analyses of waters of the principal streams in this region. ### BULLETINS Bulletins may be purchased (at prices quoted below) from the Superintendent of Documents. Washington, D. C. An asterisk (*) indicates that the report is out of print. Bulletins are of octavosize. 56458-26†---6 *138. Artesian-well prospects in the Atlantic Coastal Plain region, by N. H. Darton. 1896. 232 pp., 19 pls. Describes the general geologic structure of the Atlantic Coastal Plain region and summarizes the conditions affecting subterranean water in the Coastal Plain; discusses the general geologic relations in New York, southern New Jersey, Delaware, Maryland, District of Columbia, Virginia, North Carolina, South Carolina, and eastern Georgia; gives for each of the States a list of the deep wells and discusses well prospects. The notes on the wells that follow the tabulated lists contain many sections and analyses of the waters. *264. Record of deep-well drilling for 1904, by M. L. Fuller, E. F. Lines, and A. C. Veatch. 1905. 106 pp. Discusses the importance of accurate well records to the driller, to owners of oil, gas, and water wells, and to the geologist; describes the general methods of work; gives tabulated records of wells in Alabama, Florida, Georgia, Mississippi, and North Carolina, and detailed records of wells in Hancock and Jackson Counties, Mississippi. These wells were selected because they give definite stratigraphic information. *298. Record of deep-well drilling for 1905, by M. L. Fuller and Samuel Sanford. 1906. 299 pp. Gives an account of progress in the collection of well records and samples; contains tabulated records of wells in Alabama, Florida, Georgia, Mississippi, North Carolina, South Carolina, and Virginia; and detailed records of wells in Madison, Marengo, and Mobile Counties, Alabama; Duval, Escambia, Sumter, and Volusia Counties, Florida; Chatham, Decatur, Fulton, Pierce, and Tattnall Counties, Georgia; Lenoir, New Hanover, and Moore Counties, North Carolina; Hancock, Harrison, Jackson, Jones, Marshall, Newton, and Panola Counties, Mississippi; and Aiken, Barnwell, Charleston, Hampton, Lee, and Orangeburg Counties, South Carolina. The wells of which detailed sections are given were selected because they afford valuable stratigraphic information. ### GEOLOGIC FOLIOS Under the plan adopted for the preparation of a geologic map of the United States the entire area is divided into small quadrangles, bounded by certain meridians and parallels, and these quadrangles, which number several thousand, are separately surveyed and mapped. The unit of survey is also the unit of publication, and the maps and description of each quadrangle are issued in the form of a folio. When all the folios are completed they will constitute the Geologic Atlas of the United States. A folio is designated by the name of the principal town or of a prominent natural feature within the quadrangle. Each folio includes maps showing the topography, geology, underground structure, and mineral deposits of the area mapped and several pages of descriptive text. The text explains the maps and describes the topographic and geologic features of the country and its mineral The topographic map shows roads, railroads, waterways, and, by contour lines, the shapes of the hills and valleys and the height above sea level of all points in the quadrangle. The areal-geology map shows the distribution of the various rocks at the surface. The structural-geology map shows the relations of the rocks to one another underground. The economic-geology map indicates the location of mineral deposits that are commercially valuable. artesian-water map shows the depth to undreground-water horizons. Economicgeology and artesian-water maps are included in folios if the conditions in the areas mapped warrant their publication. The folios are of special interest to students of geography and geology and are valuable as guides in the development and utilization of mineral resources. The folios numbered from 1 to 163, inclusive, are published in only one form (18 by 22 inches), called the library edition. Some of the folios that bear numbers higher than 163 are published also in octavo edition (6 by 9 inches). Owing ¹ Index maps showing areas in the South Atlantic States covered by topographic maps and by geologic folios will be mailed on receipt of request addressed to the Director, U. S. Geol. Survey, Washington, D. C. to a fire in the Geological Survey building May 18, 1913, the stock of geologic folios was more or less damaged by fire and water, but many of the folios are usable. The damaged folios are sold at the uniform price of 5 cents each, with no reduction for wholesale orders. This rate applies to folios in stock from 1 to 184, inclusive (except reprints) also to the library edition of folio 186. The library edition of folios 185, 187, and higher numbers sells for 25 cents a copy, except that some folios which contain an unusually large amount of matter sell at higher prices. The octavo edition of folio 185 and higher numbers sells for 50 cents a copy, except folio 193, which sells for 75 cents a copy. A discount of 40 per cent is allowed on an order for folios or for folios together with topographic maps amounting to \$5 or more at the retail rate. All the folios contain descriptions of the drainage of the quadrangles. The folios in the following list contain also brief discussions of the ground waters in connection with the economic resources of the areas and more or less information concerning the utilization of the water resources. *80. Norfolk, Virginia-North Carolina. Describes the plains, Dismal Swamp, and the tidal marshes; discusses the reclamation of swamp lands and gives an account of the ground waters; gives sections of wells near Norfolk and at Fort Monroe, and analyses of waters from the test boring at Norfolk and the boring at Lambert Point. - *90. Cranberry, North Carolina-Tennessee. - *124. Mount Mitchell, North Carolina-Tennessee. - *147. Pisgah, North Carolina-South Carolina. - *175. Birmingham, Alabama. - 187. Ellijay, Georgia-North Carolina-Tennessee.² 25c. ### MISCELLANEOUS REPORTS Other Federal bureaus and State and other organizations have from time to time published reports relating to the water resources of the various sections of the country. Notable among those pertaining to the South Atlantic States are the reports of the State surveys of North Carolina, Georgia, Florida, and Alabama, and the Tenth Census (vol. 16). The following deserve special mention: Hydrography of Virginia, by N. C. Grover and R. H. Bolster: Virginia Geol. Survey Bull. 3, 1906. Underground waters of the Coastal Plain province of Virginia, by Samuel Sanford: Virginia Geol. Survey Bull. 5, 1913. Surface water supply of Virginia, by G. C. Stevens: Virginia Geol. Survey Bull. 10, 1916. A preliminary report on the water powers of Georgia, by B. M. Hall: Georgia Geol. Survey Bull. 3-A, 1896. A preliminary report on the artesian-well system of Georgia, by S. W. Mc-Callie: Georgia Geol. Survey Bull. 7, 1898. A preliminary report on the underground waters of Georgia, by S. W. Mc-Callie: Georgia Geol. Survey Bull. 15, 1908. Second report on the water powers of Georgia, by B. M. Hall and M. R. Hall: Georgia Geol. Survey Bull. 16, 1908. A preliminary report on the mineral springs of Georgia, by S. W. McCallie: Georgia Geol. Survey Bull. 20, 1913. ² Octavo edition, 50c. Reports on condition of water supply at Savannah, Ga. Mayor of Savannah Ann. Rept., 1915. Contains the following papers submitted by the United States Geological Survey: Preliminary report on Savannah water supply, by L. W. Stephenson and R. B. Dole, Pp. 1-14. The water supply of Savannah, Ga., by R. B. Dole. Pp. 15-89. These papers discuss the yield and head of the artesian wells of Savannah, the consumption of water, the sanitary and chemical quality of the water, and the cost of operation. They give the results of fluorescein tests and several analyses of surface and ground waters. They conclude with recommendations for future development. A preliminary report on the underground water supply of central Florida, by E. H. Sellards: Florida Geol. Survey Bull. 1, 1908. Underground waters of Mississippi; a preliminary report by W. N. Logan and W. R. Perkins: Mississippi Agr. Exper. Sta. Bull. 89, 1905. Report of the Secretary of Agriculture in relation to the forests, rivers, and mountains of the Southern Appalachian region: 57th Cong., 1st sess., S. Doc. 84, 1902. Underground water resources of Alabama, by E. A. Smith. Montgomery, Ala., 1907. Preliminary report on part of the water powers of Alabama, by B. M. Hall: Alabama Geol. Survey Bull. 7, 1903. Papers on the water power in North Carolina, a preliminary report by George F. Swain, J. A. Holmes, and E. W. Myers: North Carolina Geol. Survey Bull. 8, 1899. The Coastal Plain of North Carolina, by W. B. Clark, B. L. Miller, L. W. Stephenson, B. L. Johnson, and H. N. Parker: North Carolina Geol. and Econ. Survey Rept., vol. 3, 1912. Many of these reports can be obtained by applying to the several organizations, and most of them can be consulted in the public libraries of the larger cities. # AREAS AND PUBLICATIONS COVERED [A=Annual Reports; M=Monograph; B=Bulletin; P=Professional Paper; W=Water-Supply Paper; G F=Geologic folio] Alabama: Quality of waters P 135 Surface waters _____ W 62-63, 107; G F 175 Underground waters_____ B 264, 298; W 57, 102, 114, 149; G F 175 Artesian waters: Essential conditions_____ W 44, 67, 114 Chemical analyses: Methods and interpretation W 236 Conservation W 234, 400a Denudation P 72 Engineering methods W 110 Florida: Quality of waters W 319, 364; P 135 Surface waters W 319 Underground waters_____ B 264, 298; W 57, 102, 114, 149, 319 Georgia: Quality of waters_____ W 110, 258; P 135 Surface waters _____ W 62-63, 197; P 37; G F 187
Underground waters B 138, 264, 298; W 341 Legal aspects: Surface waters...... W 103, 152 Louisiana: Underground waters..... W 101 Mineral springs: Analyses Analyses A 14 ii; W 364 Lists_____ W 114 Mississippi; Quality of waters_____ P 135 Surface waters_____ W 107 Underground waters..... B 264, 298; W 57, 102, 114, 149, 159 Motions of ground waters_____ B 319; W 67, 110 North Carolina: Quality_____ W 258, 364; P 135 Underground waters..... B 138, 264, 298; W 110, 114, 149 Pollution: Laws forbidding W 103, 152 Indices of _____ W 160 Profiles of rivers W 44, 115 Sanitation; quality of waters; pollution; sewage irrigation_____ W 103, 110, 114, 145, 152, 160, 236, 258 South Carolina: Quality of waters______ W 258, 364; P 90, 135 Surface waters..... W 62-63, 96; G F 147 Underground waters _____ B 138, 264, 298; W 149; P 90 Underground waters: Methods of utilization W 114 Pollution_____ W 110, 145, 160, 258 Virginia: Quality of waters_____ W 258, 364; P 135 Stream pollution W 236, 258 Surface waters_____ A 10 i; P 37; W 62-63; G F 80 Underground waters_____ W 114, 149, 258; B 138, 264, 298; G F 80 Many analyses of river, spring, and well waters are scattered through publications, as noted in abstracts # STREAMS ON WHICH GAGING STATIONS HAVE BEEN MAINTAINED | • | Page | | Page | |--------------------------------|------------|--------------------------------|------------| | Alabama River, Ala | 73 | Fisher River, N. C | 70 | | Alapaha River, Ga | 72 | Flint River, Ga | 72 | | Alcovy River, Ga | 71 | Four Hole Creek, S. C. | 71 | | Amicalola River, Ga | 73 | Green River, N. C. | 71 | | Apalachee River, Ga | 72 | Haw River, N. C. | 70 | | Appomattox River, Va | 69 | Hillabee Creek, Ala | 73 | | Ararat River, N. C | 70 | Ichawaynochaway Creek, Ga | 72 | | Back Creek, Va | 70 | Jackson River, Va | 69 | | Banister River, Va | 70 | James River, Va | 69 | | Big Sandy Creek, Ala | 73 | John River, N. C | 71 | | Black Warrior River, Ala | 74 | Kinchafoonee Creek, Ga | 72 | | Black Warrior River, Locust | | Linville River, N. C | 70 | | Fork, Ala | 74 | Little Potato (Tobler) Creek, | | | Black Warrior River, Mulberry | | Ga | 72 | | Fork, Ala | 74 | Little Tallapoosa River, Ala | 73 | | Black Warrior River, Sipsey | | Locust Fork of Black Warrior | | | Fork, Ala | 74 | River, Ala | 74 | | Blackwater River, Ala | 73 | Longswamp Creek, Ga | 73 | | Bogue Chitto, La | 74 | Miami canal, Fla | 72 | | Broad River (of the Carolinas) | 71 | Middle Oconee River, Ga | 72 | | Broad River (of Georgia) | 71 | Mill Creek, N. C. | 70 | | Cahaba River, Ala | 73 | Morgan Creek, N. C. | 70 | | Camp Branch, Ala | 74 | Muckalee Creek, Ga | 72 | | Canoochee River, Ga | 71 | Mulberry Fork of Black Warrior | | | Cape Fear River, N. C | 70 | River, Ala | 74 | | Cartecay River, Ga | 7 3 | Neuse River, N. C. | 70 | | Catawba River, N. C., S. C | 70 | New Hope River, N. C. | 70 | | Chattahoochee River, Ga., Ala_ | 72 | North New River canal, Fla | 72 | | Chattooga River, Ga | 71 | North River, Va | 69 | | Chauga River, S. C. | 71 | Ocmulgee River, Ga | 71 | | Chestatee River, Ga | 72 | Oconee River, Ga | | | Chipola River, Fla | 72 | Oconee River, Middle, Ga | 72 | | Choccolocco Creek, Ala | 73 | Ogeechee River, Ga | 71 | | Choctawhatchee River, Ala | 73 | Ohoopee River, Ga | 72 | | Clear Creek, Ala | 74 | Oostanaula River, Ga | 7 3 | | Conasauga River, Ga | 73 | Pea River, Ala | 73 | | Conecuh River, Ala | 73 | Pearl River, Miss | 74 | | Coosa River, Ala., Ga | 73 | Peedee River, S. C. | 70 | | Coosawattee River, Ga | 73 | Perdido River, Fla | 73 | | Cowpasture River, Va | 69 | Roanoke River, Va., N. C. | | | Dan River, N. C., Va | 70 | Rockfish Creek, N. C. | 70 | | Deep River, N. C. | 70 | St. Marys River, Ga | 72 71 | | Deep River, West Fork, N. C. | 70 | Saluda River, S. C. | 70 | | Double Bridges Creek, Ala | 73 | Santee River, S. C. | 70
71 | | Ellijay River, Ga | 73 | Savannah River, S. C., Ga | | | Etowah River, Ga | 73 | Second Broad River, N. C | 71 | | | Page | | Page | |-------------------------------|------|-------------------------------|--------| | Seneca River, S. C. | 71 | Tinker Creek, Va | 70 | | Silver Spring, Fla | 72 | Tobler (Little Potato) Creek, | J. Com | | Sipsey Fork of Black Warrior | | Ga | 72 | | River, Ala | 74 | Tombigbee River, Miss., Ala | 73, 74 | | Soque River, Ga | 72 | Towaliga River, Ga | 71 | | South New River canal, Fla | 72 | Tugaloo River, Ga., S. C. | 71 | | South River, Ga | 71 | Venison Branch, Ala | 74 | | Spring Creek, Ga | 72 | Village Creek, Ala | 74 | | Stekoa Creek, Ga | 71 | Wateree River, S. C. | 70 | | Suwannee River, Fla., Ga | 72 | West Fork. See name of main | | | Sweetwater Creek, Ga | 72 | stream. | | | Talladega Creek, Ala | 73 | Williamsons Swamp Creek, Ga. | 71 | | Tallapoosa River, Ala | 73 | Wilson Creek, N. C. | 71 | | Tallapoosa River, Little, Ala | 73 | Withlacoochee River, Ga | 72 | | Tallulah River, Ga | 71 | Yadkin River, N. C | 70 | | Tar River, N. C. | 70 | Yellow River, Ga | 71 | | Tiger Creek, Ga | 71 | | | ### INDEX | A I | Page | Page | |--|--------|---| | Accuracy of data and results, degrees of | 4-5 | Dobson, N. C., Fisher River near 29-31 | | Acre-foot, definition of | 2 | Donnaha, N. C., Yadkin River at 21-22 | | Alabama, cooperation by | 5 | Dothan, Ala., cooperation by 5 | | Alabama Power Co., cooperation by | 5 | Double Bridges Creek at Geneva, Ala 64 | | Altamaha River basin, Ga., gaging-station | 1 | \mathbf{F} | | records in | | T G- G- G Di t | | Altha, Fla., Chipola River near 4 Apalachicola River basin, Ga., Fla., gaging- | 1-49 | Fargo, Ga., Suwannee River at 40-41 | | station records in 4 | 1_40 | Fayetteville, N. C., Cape Fear River at 64 | | Appropriations, record of | 1 | Ferguson, N. C., Santee River at | | Au water-stage recorder, plate showing | 2 | Flint River near Culloden, Ga 45–47 | | Tra water bonge recorder, place and wingstrain | - 1 | near Woodbury, Ga 44-45 | | В | Ī | G | | Bellwood, Ala., Choctawhatchee River near_ 5 | 1-52 | G | | Branch, N. C., Linville River at 3 | 3-34 | Gaging-stations, typical, plates showing 2 | | Bridge measurement, typical gaging-station | | Geneva, Ala., Choctawhatchee River near 52-54 | | for, plate showing | 2 | Double Bridges Creek at64 | | Brookneal, Va., Roanoke River at | 10 | Pea River near 56-57 | | Buchanan, Va., James River at | 6-7 | Georgia, cooperation by 5 | | Buggs Island, Va., Roanoke River at. | 11 | Greensboro, Ga., Oconee River near 36-37 | | \mathbf{c} | ļ | Gurley water-stage recorder, plate showing 2 | | _ | | H | | Cape Fear River at Fayetteville, N. C., Cape Fear River basin, N. C., gaging-station | 64 | Halifax Power Co., cooperation by 5 | | records in 19 | 4_10 | Hall, Warren E., and assistants, work of 6 | | Carters, Ga., Coosawattee River at | | Hardaway, B. H., cooperation by 5 | | Cartersville, Va., James River at | 7-8 | High Point, N. C., Deep River near 64 | | Central Georgia Power Co., cooperation by. | 5 | . West Fork of Deep River near 18-19 | | Chapel Hill, N. C., Morgan Creek near 1 | | High Rock, N. C., Yadkin River at 25-29 | | Chattahoochee River at West Point, Ga 4 | | Horton, A. H., and assistants, work of 5 | | near Norcross, Ga 4 | | Houston Power Co., cooperation by | | Chattooga River near Tallulah Falls, Ga 3 | | r | | Childersburg, Ala., Coosa River at 6 | | James River at Buchanan, Va 6-7 | | Chipola River near Altha, Fla 4 | 7-49 | at Cartersville, Va | | Choctawhatchee River basin, Ala., gaging- | | an outvoid valor valorities in o | | station records in 4 | | K | | Choctawhatchee River near Bellwood, Ala. 5 | | King, W. R., and assistants, work of 6 | | near Geneva, Ala | | . T | | near Newton, Ala | | L ' | | Columbia Reilway & Navigation Co. | 64 | Linville River at Branch, N. C 33-34 | | Columbia Railway & Navigation Co., co-
operation by | 5 | ${f M}$ | | Columbus Power Co., cooperation by | 5 | Milledgeville, Ga., Oconee River near 37-39 | | Computations, results of, accuracy of | 4-5 | Mobile River basin, Ga., Ala., gaging-station | | Control, definition of | 2-3 | records in 57-64 | | Cooperation, record of | 5 | Moniac, Ga., St. Marys River at 39-40 | | Coosa River at Childersburg, Ala 6 | | Morgan Creek near Chapel Hill, N. C 14-16 | | Coosawattee River at Carters, Ga 57 | | N | | Culloden, Ga., Flint River near 44 | 5-47 | Newton, Ala., Choctawhatchee River near. 49-50 | | Current meters, Price, plate showing | 2 | Norcross, Ga., Chattahoochee River near 41-42 | | ъ. | | North Carolina, cooperation by 5 | | D | 1 | North Wilkesboro, N. C., Yadkin River at. 19-20 | | Dan River at South Boston, Va | 14 | • | | Data, accuracy of | 4-5 | O - | | explanation of | 3-4 | Oconee River at Fraley's Ferry, near Mill- | | Deep River at Ramseur, N. C | 64 | edgeville, Ga | | near Coleridge, N. Cnear High Point, N. C | 64 | Old Gaston, N. C., Roanoke River at 12-13 | | West Fork of, near High Point, N. C 18 | | Oostanaula River at Resaca, Ga | | 56458—26†——7 | . 10 1 | 85 | | 20422-011 | | Cil | ### INDEX | P | Page | • | Page | |---|-------|---|-------| | Pea River at Pera, Ala | 54-56 | Stevens water-stage recorder, plate showing | 2 | | near Geneva, Ala | | Sturdivant, Ala., Tallapoosa River at | 62-6 | | Peedee River basin, N. C., gaging-station | | Suwannee River at Fargo, Ga | 40-41 | | records in | 19-31 | ጥ | | | Pera, Ala., Pea River at | | - | | | Peterson, B. J., work of | 6 | Tallapoosa River at Sturdivant, Ala | 62-64 | | Price current meters, plate showing | 2 | Tallassee Power Co., cooperation by | 8 | | | i | Tallulah Falls, Ga., Chattooga River near | | | ${f R}$ | | Terms, definition of | 2-3 | | Ramseur, N. C., Deep River at | 16-18 | v | | | Resaca, Ga., Oostanaula River at | 59-60
 • | | | Roanoke Development Co., cooperation by | 5 | Viele, Blackwell & Buck, cooperation by | 8 | | Roanoke Railway & Electric Co., coopera- | | Virginia Railway & Power Co., cooperation | | | tion by | 5 | by | ŧ | | Roanoke River at Brookneal, Va | 10 | | | | at Buggs Island, Va | 11 | W | | | at Old Gaston, N. C | 12-13 | Wading measurement, typical gaging station | | | at Roanoke, Va | 8-9 | for, plate showing | 2 | | Roanoke River basin, Va., N. C., gaging-sta- | | Water-stage recorders, plate showing | 2 | | tion records in | 8-14 | West Point, Ga., Chattahoechee River at | 43-44 | | Run-off in inches, definition of | 2 | Woodbury, Ga., Flint River near | 44-4 | | 8 | 2 | Work, authorization of | 1 | | ~ | 00.40 | division of | 5-6 | | St. Marys River at Moniac, Ga. | | scope of | 1-2 | | Salisbury, N. C., Yadkin River near | | | | | Santee River at Ferguson, N. C. | 31-33 | Y | | | Santee River basin, N. C., S. C., gaging-station records in | 91 94 | Yadkin River at Donnaha, N. C | 21-22 | | Savannah River basin, Ga., gaging-station | 01-04 | at High Rock, N. C. | | | records in | 24_26 | at North Wilkesboro, N. C | | | Second-feet, definition of | 2 | near Salisbury, N. C. | 23-24 | | Second-feet per square mile, definition of | 2 | | | | South Boston, Va., Dan River at. | 14 | Z | | | Stage-discharge relation, definition of | 2 | Zero flow, point of, definition of | : |